

INVESTIGATING A NEW PROJECT CENTER: CUENCA, ECUADOR

A report that analyzes Cuenca, Ecuador as a project center for students to complete their Interactive Qualifying Project.

Interactive Qualifying Project Report completed in partial fulfillment of the Bachelor of Science degree at Worcester Polytechnic Institute, Worcester, MA

Submitted to:

Project Center Director Laureen Elgert & Local Coordinator Gary Pollice

Sponsoring Agency:

Worcester Polytechnic Institute – Interdisciplinary and Global Studies Division

Submitted By:

Kyle Cederberg Bianca Espinoza Robert LaFlamme Marissa San Andres

Д	Advisor S	ignature	

Date: December 17th, 2015

Abstract

This study, prepared for Worcester Polytechnic Institute (WPI), details how Cuenca, Ecuador could serve the university as an international center for students to complete their Interactive Qualifying Project (IQP). We used preferences of faculty and students derived from survey results and interviews, guidelines provided by the university, and information about existing centers to identify qualities appropriate for a new IQP project center. Through a literature review and an on-site investigation, we assessed Cuenca's suitability and recommended specific housing, sponsors, and projects.

Table of Contents

Abstract		1
Table of C	ontents	ii
Table of Fi	gures	vi
Table of Ta	ables	vii
Table of E	quations	viii
Acknowled	lgements	ix
Executive	Summary	x
1 Introd	uction	1
2 Backg	round & Literature Review	4
2.1 T	he Origins of the Interactive Qualifying Project	4
2.2 E	ligibility Requirements for the Global Projects Program	6
2.3 L	ong-Term Effects of the Interactive Qualifying Project on Students	7
2.4 T	he Modern Day Interactive Qualifying Project	8
2.5 N	ecessities for Living at a Project Center	8
2.5.1	Suitable Housing Accommodations	8
2.5.2	Food & Dining Options	8
2.5.3	Reliable Transportation	9
2.5.4	Telecommunication Choices	9
2.5.5	Medical Services	10
2.5.6	Safe Environment	10
2.5.7	Reasonable Interactive Qualifying Project Costs	11
2.6 E	cuador and Cuenca	12
2.6.1	Ecuador's History and Culture	12
2.6.2	Cuenca's History and Culture	13
2.6.3	Language	16
2.6.4	Geography	16
2.6.5	Climate and Weather	18
2.6.6	Housing	18
2.6.7	Ecuadorian Food Options	18
2.6.	7.1 Meals	19
2.6.8	Transportation	20

	2.6.9	Telecommunications	22
	2.6.10	Medical	22
	2.6.11	Safety	23
	2.6.12	Economy	24
	2.6.13	Cost of Living	26
	2.7 Po	tential Project Sponsors	27
	2.8 Stu	ident Project Center Handbook	27
3	Method	lology	28
	3.1 Pro	oject Center Characteristics	28
	3.1.1	Interviews with Interdisciplinary Global Studies Division Staff	28
	3.1.2	Survey of Worcester Polytechnic Institute Students	29
	3.2 Th	e Cuenca Experience	30
	3.2.1	Potential Housing	31
	3.2.2	City Transportation	31
	3.3 As	sessing Sponsors	32
	3.3.1	Determining the Purpose of Each Sponsor	32
	3.3.2	Meeting with Each Sponsor	32
	3.3.2	.1 Sponsor Interviews	33
	3.4 Pro	oject Site Selection Process	33
	3.5 Cu	enca, Ecuador Student Handbook	37
4	Data an	d Analysis	38
	4.1 Pro	eferred Interactive Qualifying Project Characteristics	38
	4.1.1	Project Center Sustainability	38
	4.1.2	The Impact of a Project Center on the Community	39
	4.1.3	Collaboration between Sponsors and Students	40
	4.1.4	Suitability of a Project Center for Students	40
	4.1.5	Student Interactive Qualifying Project Preferences Based on Survey	41
	4.2 Th	e Cuenca Experience	45
	4.2.1	Spanish Classes	45
	4.2.2	Housing	46
	4.2.3	Groceries and Dining Out	48
	4.2.4	Shopping	53

4.2.5	Transportation	54
4.2.5	5.1 Air	54
4.2.5	5.2 Taxi	56
4.2.5	5.3 Bus	58
4.2.6	Telecommunications	59
4.2.7	Medical Facilities	61
4.2.8	City Maps	61
4.2.9	City Events	65
4.2.10	Excursions	66
4.2.11	Safety in Cuenca Compared to Other Cities	67
4.2.12	Expenses in Cuenca	69
4.3 As	ssessing Sponsors and Evaluating Project Sites	70
4.3.1	EMOV	70
4.3.1	.1 Assessing and Evaluating EMOV	72
4.3.2	Hearts of Gold	73
4.3.2	2.1 Assessing and Evaluating Hearts of Gold	75
4.3.3	Museo del Monasterio de las Conceptas	77
4.3.3	3.1 Assessing and Evaluating Museo del Monasterio de las Conceptas	78
4.3.4	Prefectura del Azuay: San Rafael de Sharug	78
4.3.4	1.1 Assessing and Evaluating Prefectura del Azuay: San Rafael de Sharug	79
4.3.5	Other Potential Project Sponsors	81
Conclu	sions and Recommendations	82
5.1 Re	ecommendations for the Project Center	82
5.1.1	Spanish Classes	82
5.1.2	Housing	83
5.1.3	Food	83
5.1.4	Sponsors and Project Sites	85
Glossa	ry	
	Cited	
Appen	dices	93
	x A: IGSD Housing Checklist	
	R: SurveyMonkey Results	94

Appendix C: Completed Housing Evaluations	104
Appendix D: Grocery Excel Sheets	120
Appendix E: Completed Project Site Evaluation Rubrics	122
Appendix F: Restaurant Recommendations	130

Table of Figures

Figure 1: Outfits of the Indigenous People of Cuenca	15
Figure 2: Geographical Map of Ecuador	17
Figure 3: Tranvía Lines in Cuenca	21
Figure 4: Cost of Living in Cuenca	26
Figure 5: Desired IQP Locations	
Figure 6: Important Factors of an IQP	
Figure 7: Project Center Characteristics	44
Figure 8: Ideal Project Site	45
Figure 9: Claro Coverage Ecuador and Cuenca	
Figure 10: Movistar Coverage Ecuador and Cuenca	60
Figure 11: Emergency Facilities Map	61
Figure 12: Locations of Restaurants	62
Figure 13: Locations of Markets	63
Figure 14: Locations of Museums	
Figure 15: Safety Comparisons- Cuenca vs. Worcester	68
Figure 16: Crime and Attitude Comparison between Cuenca and Worcester	

Table of Tables

Table 1: Potential Sponsor Projects	xi
Table 2: IQP Prices	11
Table 3: Cuenca Hospitals	23
Table 4: Sustainability of the Project Site	34
Table 5: Community Impact of the Project Site	35
Table 6: Sponsor Interest at the Project Site	36
Table 7: Suitability of the Project Site	37
Table 8: Work Hours	43
Table 9: Housing Options	47
Table 10: Food Cost Data & Analysis	48
Table 11: Household Item Prices Data & Analysis	50
Table 12: Cost of Dining Out at a Low Priced Restaurant	51
Table 13: Cost of Dining Out at a Medium Priced Restaurant	51
Table 14: Cost of Dining Out at a High Priced Restaurant	52
Table 15: Food Cost for Excursions	52
Table 16: Total Cost of Food per Person	53
Table 17: Purchased Items and Prices	53
Table 18: Comparison of Boston Logan Airport and JFK Airport to Guayaquil	54
Table 19: Comparison of Boston Logan Airport and JFK Airport to Quito	55
Table 20: Comparison of Boston Logan Airport and JFK Airport to Cuenca	55
Table 21: Taxi Comparison Costs	56
Table 22: Taxi Fare and Distances	57
Table 23: Bus Lines within Cuenca	58
Table 24: Terminal Terrestre Destination Costs and Bus Ride Duration	59
Table 25: Cell Phone Comparison Prices	
Table 26: Hospitals in Cuenca	61
Table 27: Key for Key Points Map	62
Table 28: Key for Locations of Restaurants	63
Table 29: Key for Locations of Markets	64
Table 30: Key for Locations of Museums	
Table 31: Excursion Activities and Prices	66
Table 32: Crime Index and Safety Scale between Cuenca and Worcester	67
Table 33: Ecuador Population and Crime Index	69
Table 34: Estimated and Actual Budget Sheet for 2015	70
Table 35: EMOV Evaluation	73
Table 36: Hearts of Gold Evaluation	76
Table 37: Museo del Monasterio de las Conceptas Evaluation	78
Table 38: Prefectura del Azuay: San Rafael de Sharug Evaluation	80
Table 39: Other Potential Project Sponsors	81
Table 40: Recommended Restaurants	84

Table of Equations

Equation 1: Taxi Cost per Kilometer in Worcester, MA	56
Equation 2: Total Cost of Taxi Ride during the Day in Cuenca	
Equation 3: Total Cost of Taxi Ride at Night in Cuenca	

Acknowledgements

We would like to express our deepest gratitude to everyone involved in the completion of this project. Our investigation could not have been accomplished without the help and guidance we received from our supporters.

First, we would like to thank our faculty advisors, Professors Laureen Elgert and Gary Pollice for providing academic and moral support throughout our entire IQP experience. We are truly grateful for Professor Elgert, who took the time to advise us remotely from Worcester and Panama, and for our Local Coordinator Gary Pollice, who made our project and the project center possible. Through the countless Skype calls and emails, both advisors have supported and directed our team continuously.

Secondly, we would like to thank the Interdisciplinary Global Studies Division (IGSD) staff for their unwavering support throughout our project. In particular, Erin Koontz-Bell, Julie Wilson, Dean Richard Vaz, Scott Jiusto, and Dominic Golding helped us through interviews and emails. We are extremely grateful to have worked with the talent of the IGSD.

Finally, we would like to thank the University of Cuenca language department for their hospitality. Within the language department, we would like to give special thanks to Rosana Córdoba, Ana Loja Criollo, and Yolanda Loja Criollo, from the Spanish Program for Foreigners, by taking time out of their schedule to help assimilate to life in Cuenca.

Executive Summary

The rising undergraduate enrollment at WPI in the past years, has led to an increasing demand for more off-campus project centers. The Global Projects Program (GPP) is an important part of WPI student's project experience. It provides students with the opportunity to travel abroad in order to complete their IQP

The purpose of this project is to provide WPI with a study that analyzes the characteristics for a successful project center in Cuenca, Ecuador. This project was suggested by Local Coordinator and retired professor, Gary Pollice, when he moved to Cuenca.

We began by identifying the qualities a project center needs to succeed. We interviewed Richard Vaz, the Dean of the IGSD, and Erin Koontz-Bell, the Assistant Director of the IGSD, for their input on sustainable project center characteristics. We interviewed directors of existing off-campus project centers to further expand our understanding of issues pertinent to setting up and maintaining a project center.

We determined the preferences of WPI students for project centers by conducting a survey of second-year students. Our analysis showed that the majority of students are interested in attending a site outside of the United States. Students are interested in project centers with a wide range of recreational activities, different cultural experiences, and unique and rewarding project opportunities. Our data also showed that students favor projects that include the environment, community improvement, and humanitarian needs.

We investigated the interest level of WPI students and faculty regarding project centers, potential housing, transportation, medical facilities, safety, and possible project sponsors. We referenced online resources to living in Cuenca. We conducted a thorough on-site investigation of Cuenca and the surrounding area, to evaluate potential housing and sponsors, as well as to determine the city culture and living expenses.

We evaluated lodging in areas that we considered safe and near the center of the city. At each location, we assessed these for compliance with WPI requirements, as well as subjective criteria developed by the team. After visiting lodging providers in Cuenca, we were able to provide the IGSD and our advisors with a comprehensive list of potential housing locations that are within budget.

In order to find appropriate sponsors for projects in Cuenca, we reached out to contacts provided by Gary Pollice. After making contact with potential sponsors, we described the IQP model to ensure a complete understanding of our curriculum and helped direct the project suggestions of potential sponsors. We evaluated the likelihood of these organizations becoming sponsors by considering the sustainability of each project site, the impact they have on the community, the interest of the sponsor in working with WPI students, and the suitability of projects. We met with four potential sponsors, seen in Table 1. We evaluated the sponsors based on four major themes: sustainability of a project site, impact on the community, sponsor collaboration with students, and suitability of a project site.

Table 1: Potential Sponsor Projects

Potential Project	Organization	Project Example
Cuenca's	EMOV	Help lower air pollution from buses and
Transportation		marketing against drinking and driving.
MIKHUNA Food Bank	Hearts of Gold	Gather information about the food bank's success in helping those in need.
Museum	Museo del	Help reorganize layout, add audio virtual tour to
Improvements	Monasterio de las	their website, and market the museum as a
	Conceptas	whole.
San Rafael: Eco-Tourism	Prefectura del Azuay	Help market the town's products, research agriculture, and promote tourism.

Source: Cederberg

Based on our knowledge and data collected about Cuenca, Ecuador, we believe that it is a suitable and sustainable project center for WPI students.

1 Introduction

The Interactive Qualifying Project (IQP) is one of the key components to the Worcester Polytechnic Institute (WPI) curriculum. The IQP deals with the relationship between technology and society, and promotes learning through group project work. Each project brings together a group of undergraduate students in order to make a positive impact on a global community. Students learn to use teamwork and combine their knowledge from different fields to complete their IQP.

The importance of an IQP stems from the unique and distinct characteristics of the entire project experience. According to the *Accreditation Board for Engineering and Technology* (ABET) Engineering Criteria from 2000, project-oriented programs are important so that a student can gain "the broad education necessary to understand the impact of engineering solutions in a global societal context", "an ability to function on multi-disciplinary teams", "an understanding of professional and ethical responsibility", and "an ability to communicate effectively" (Woods, 2004). This criteria will help students throughout the IQP as they work in groups in order to solve open-ended, interdisciplinary problems. The majority of students conduct surveys, research, case studies and other methods of analysis in order to help solve their given problem and to complete their IQP.

The IQP was introduced to WPI in the early 1970s and is part of WPI's current engineering education plan. Each project helps to promote learning through the completion of project work, maximizing the amount of choices students have in designing their own educational experience, and teaching student to be competent as professionals, literate in the humanities, and understand the societal implications of their work (Woods, 2004). At first, only a handful of students were able to experience an off-campus IQP, due to the lack of knowledge about the opportunity. In the 1990's, about 20 to 30 percent of students went off-campus to complete their project, but through

the Global Ambassadors Program that percentage doubled in a year. This program helped inform students about the opportunity to go off-campus for their IQP and made a large impact on the influx of students with the desire to travel abroad. Today, around 70 percent of students now complete their IQP at an off-campus **project center**¹ (Vaz, 2015).

Due to the high cost and full capacity of project centers every year, there are students that miss out on an off-campus experience. The undergraduate student population has grown 33 percent in the last ten years, creating an even greater demand for more project centers (WPI's 2011 Fact Book, 2011) (WPI's 2015 Fact Book, 2015). Meeting this demand provides the challenge of creating a desirable off-campus project center for future students to experience.

In order to create a successful project center, there is a need to investigate what students and faculty look for when trying to choose a project location. The Interdisciplinary and Global Studies Division (IGSD) records data regarding the quantity of student applications, acceptances, and participation in the Global Projects Program (GPP), but there is a lack of data identifying what students prefer when choosing a project center. With an established idea of students' preferences, we sought the potential opportunities in Cuenca, Ecuador which helps make the project center more appealing.

This project center was originated by retired professor Gary Pollice, who was a computer science professor from WPI. Professor Pollice decided to take on the role of <u>local coordinator</u> for the Cuenca, Ecuador project center.

This report analyzes Cuenca as a project center for students to complete their IQP. The report identifies aspects of Ecuadorian culture, suitable sponsors and **project sites**, and provides input on the materials and tools needed for a sustainable project center for future WPI students. We conducted interviews with the IGSD staff in order to determine the factors that they believe

¹ Any words boldfaced and underlined are defined in the glossary.

are necessary for a project center. By surveying WPI students we were able to better understand the IQP characteristics that students prefer. By assessing the culture, we were provided with insight into the possible struggles that could be experienced. We conducted site visits and interviews with potential sponsors, and were able to determine sponsors' availability, suitability, community involvement, and collaboration with students. We developed a selection process to identify the best project sites. Through this research and analysis, we identified the components that encompass a successful and sustainable project center in Cuenca, Ecuador.

2 Background & Literature Review

In order to address the requirements for students to be eligible for the GPP and the long-term effects of IQP's on WPI students, we examined the basis of the IQP. We researched the necessities for a successful project center, which entail housing, food, transportation, telecommunications, medical assistance, safety, and cost.

2.1 The Origins of the Interactive Qualifying Project

In 1972, seven faculty members under the supervision of Imre Zwiebel, the head of the Chemical Engineering department, defined the requirements for the IQP. As a result of the requirements made by the group, called the Zweibel Committee, they believed that students would be:

- "Sensitive to general social problems
- Able to question, criticize or reinforce prevailing ethics and value concepts
- Aware of societal-humanistic-technological interactions
- Able to analyze these interactions
- Able to make better judgments and policy recommendations on issues that affect society"
 (Woods, 2004)

The committee said, "The issues surrounding the relationship between society and technology transcend international boundaries" (Woods, 2004). The link between society and technology is dependent upon the perspective of the individual evaluating the connection. Each student has a unique interpretation and approach for solving a problem. WPI has put an emphasis on encouraging students to participate in off-campus IQP opportunities because the university wants their students to combine their unique ideas and knowledge into one comprehensive solution.

The Zwiebel Committee's report had six original, educational objectives for the IQP. These

were:

- 1. "To create an awareness of socially-related, technological interactions
- 2. To enable the identification of socio-technological systems, subsystems, and the linkages between them
- 3. To cultivate the habit of questioning social values and structures
- 4. To develop and integrate the skills of evaluation and analysis in the societal, humanistic, and technological disciplines
- 5. To provide methods for assessing the impact of technology on society and human welfare, and the impact of social systems on technological developments
- 6. To encourage the recommendation of policy"

(Woods, 2004)

The Zwiebel Committee hoped that students would be able to achieve most, if not all, of their objectives through the IQP. These guidelines, which are still applicable today, provide students with a standard to abide by when considering components of their IQP. The basis behind these guidelines stems from the desire to unite societal issues with engineering knowledge.

The IQP provides students with practice dealing with "unstructured, open-ended, interdisciplinary problems" (Woods, 2004), while working independently in teams and writing about previously unfamiliar concepts. Through this work, students have the opportunity to fully realize their future roles as professionals in society.

Students should be made aware of the resources that are available to them including IQP writing guidelines, advisor expertise, and librarian knowledge. When students write their reports, writing succinctly and clearly with detailed explanations and analyses is needed to make

conclusions and recommendations. Some analytical techniques that students can use when writing their report consist of survey research, case studies, content analysis, comparative analysis, statistics, interviewing techniques, and testing (Woods, 2004).

The Zwiebel Committee determined a design method for students to consider when completing their IQP. The design method can include an investigation, an analysis, a description, or a forecast of a specific topic. In order to fit the design methods, students must consider the following objectives:

- "Become aware of the many important links between technology and social systems
- Learn to question existing social values and morals
- Learn to integrate the skills of analysis in science, engineering, social science, and the humanities
- Assess the impact of technology on society and the conditions of human life"

(Woods, 2004)

Once these design objectives have been satisfied, students will be able to determine the reason a project was selected, giving them a starting point for their project.

Since the creation of the Zwiebel Committee, the IQP has developed into an open-ended, interdisciplinary project that students complete by utilizing critical thinking and problem-solving skills learned through previous coursework. The students ultimately determine the success of a project through background research, on-site work, and concluding recommendations. This progression is the foundation for the IQP.

2.2 Eligibility Requirements for the Global Projects Program

When applying for an IQP, students must meet the requirements set by the IGSD in order to be considered:

• "All applicants to all programs must be in good academic standing at the time of

application. If you are on academic warning you will be removed from consideration for that cycle.

- Sophomores and juniors are eligible to apply for project programs (IQP).
- First-year students can apply only for Humanities and Arts programs, unless they can
 prove sophomore status. They can check with the Registrar's Office for academic status."

 (IQP Eligibility, 2015)

These requirements have been set in place in order to ensure that students are well-prepared to participate in an IQP and gain the most out of their experience.

2.3 Long-Term Effects of the Interactive Qualifying Project on Students

According to the findings in *Long Term Impact of Off-Campus Project Work on Student Learning and Development*, students who experienced projects off-campus reported a higher positive impact than those who experienced project-based learning on-campus. Students who complete their project off campus are believed to obtain a greater expansion of worldviews, ethical responsibilities, and personal and professional development (Vaz, 2014).

Research has proven that study abroad programs have not only increased engagement skills and personal enrichment, but have also enhanced an individual's skills, leadership, communication, and professionalism. When students apply these skills to projects throughout the world, they have the potential to make a significant impact on the community through daily interaction and learning experiences (Vaz, 2014).

In the short term, studies also show that international programs promote students' development in cognition and prepare students for global engagement. These programs ignite the social science aspect of an engineering student's academic studies. Engineering students may not be able to study abroad because of a rigid class schedule (Vaz, 2014).

2.4 The Modern Day Interactive Qualifying Project

WPI President Laurie Leshin has emphasized the need to increase WPI's impact around the world; we need "to take theory to practice to impact" (Messages & Commentary Leshin, 2014). She focuses on a global polytechnic to help facilitate a brighter future for WPI. President Leshin stated the reasoning for this during the 2014-2015 IQP Awards. She said that the IQP "showcases the sometimes difficult gap between highly technical course work and the very real problems facing local, national, and international communities. With these awards, our students have shown the ability to overcome that gap to define and implement real-world solutions that have a lasting impact around the world" (IQP Awards, 2015). This further proves that the IQP is valuable for students because the projects have an impact on the communities involved.

2.5 Necessities for Living at a Project Center

Several aspects for living at a project center are suitable housing, access to a kitchen or inexpensive dining options, reliable transportation, cellphone and Internet service, easy access to all medical facilities, overall safety of the project center, and an affordable overall cost.

2.5.1 Suitable Housing Accommodations

In order for housing to be considered suitable, it must be safe and affordable. Apartments have an advantage over hotel rooms in that they provide students with a kitchen. This may help with the cost of the IQP because instead of spending money going out to eat, students can cook their own food from the groceries they purchase. The IGSD does not require that students have access to a kitchen.

The IGSD uses a housing checklist that includes fire safety, security, working appliances, neighborhood surroundings, transportation, apartment and building amenities, auxiliary facilities, and ADA compliance [Appendix A].

2.5.2 Food & Dining Options

Students must have access to safe, affordable, and healthy food. Students need access to

grocery stores, markets, restaurants, and cafes in order to meet their dietary needs and safeguard against food allergies. Dining out options are beneficial for students when they are not able to cook food for themselves. Students need to know the approximate costs of groceries and dining out, as this affects the total cost spent at a project center.

2.5.3 Reliable Transportation

Students will need to evaluate which airlines, taxis, and buses will be most cost-effective and time-efficient. Students are not allowed to drive vehicles on their own while studying abroad; therefore, it is necessary to find appropriate methods of travel. WPI incurs the cost of airfare of each **project center director** as well as a maximum of two **faculty advisors** (Fancher, 2009).

Project centers strive to have sustainable transportation which is known as "any form of transportation that has a low impact on the environment" (Cyr, 2014). Students can utilize those methods of transportation, like walking, that will be least harmful to the environment.

2.5.4 Telecommunication Choices

All students must have a mobile phone in their possession for the duration of their off-campus experience. One option is to buy a prepaid phone from a local carrier. Another option is for students to use their smart phones and buy a new SIM card for their project center location. The IGSD informs students that this could be an expensive option. Once the student has a number they can be reached at while off-campus, they are to submit their number to the on-site faculty advisor who will then provide that information to the IGSD (WPI Cell Phone Policy, 2015).

Internet is to be provided in each of the housing arrangements for students to research information, interact with those at home, and work on their project.

2.5.5 Medical Services

The IGSD provides insurance and medical assistance through ACE Assistance Services. Before departure, each student is given an ACE card, which states the plan number, policy number, and organization. The card explains when to call for assistance. Some examples are when a student is hospitalized, needs to be evacuated, requires a referral to a hospital or doctor, and needs to guarantee payment for medical expenses. On the other side of the card are the numbers to contact when inside and outside the United States (U.S.). A student can also visit the website provided on the card to register with a provided group ID and an activation code.

All students who participate in a program that is off-campus must carry the ACE card as well as their own valid insurance card. The student's insurance information must be provided to the IGSD office. This information includes the name of the insurance provider and the student's subscription number.

Students need to have accountable medical facilities available to them at their project center.

These medical facilities will be used in case of an emergency, or for other student needs.

2.5.6 Safe Environment

Students' safety is of the utmost importance to WPI and the IGSD when traveling abroad.

Students need to be cautious and exercise situational awareness when out in public and be aware of the crime levels at their project center.

Some of the necessary precautions include:

- Making sure that copies of important forms of identification and small amounts of money are carried when in public
- Notifying banks if students are traveling outside of the country
- Being with at least one other student at all times when traveling in public
- Knowing the layout of the city

2.5.7 Reasonable Interactive Qualifying Project Costs

In college, most students want a way to be able to study abroad for the least amount possible. WPI's project centers vary in estimated price from the least expensive at \$2,800.00 in Nantucket, Massachusetts to the most expensive at \$7,615.00 in Copenhagen, Denmark. In Table 2, the total estimated cost for each off-campus project center was recorded along with the term the project takes place. For those project centers that run during E-term, the total cost values do not take tuition into account. The average cost for an IQP center is \$5,380.87.

Table 2: IQP Prices

IQP Location	Term	Total Cost
Asuncion, Paraguay	D	\$3,910.00
Bangkok, Thailand	С	\$5,120.00
Bar Harbor, Maine	Е	\$3,475.00
Cape Town, South Africa	В	\$6,145.00
Copenhagen, Denmark	D	\$7,615.00
Hangzhou, China	В	\$5,385.00
Hong Kong, China	С	\$7,195.00
London, England	D & E	\$7,195.00
Mandi, India	D	\$4,565.00
Melbourne, Australia	B & D	\$6,445.00
Moscow, Russia	A	\$4,485.00
Nantucket, MA	В	\$2,800.00
Panama City, Panama	A	\$4,200.00
Rabat, Morocco	A	\$5,400.00
San Jose, Costa Rica	С	\$4,675.00
San Juan, Puerto Rico	В	\$5,455.00
Santa Fe, New Mexico	A	\$4,955.00
Thessaloniki, Greece	D	\$4,820.00
Tirana, Albania	В	\$3,550.00
Venice, Italy	В	\$6,145.00
Washington, DC	В	\$6,795.00
Wellington, New Zealand	С	\$7,345.00
Windhoek, Namibia	D	\$6,085.00
	Average	\$5,380.87

Source: Espinoza and San Andres (using data from WPI IGSD)

2.6 Ecuador and Cuenca

This section provides insight into the history, culture, and language of Cuenca and Ecuador as a whole. The climate, weather, and geographical location contribute to the distinctiveness and sustainability of Cuenca, as a project center. We researched the background of housing, cuisine, transportation, telecommunications, medical facilities, safety, economy and cost of living in Cuenca.

2.6.1 Ecuador's History and Culture

Before the arrival of the Spanish, Ecuador was inhabited by a variety of people. These people migrated to Ecuador from Central America and other areas of South America. The area where these people settled established their unique culture. The culture of the people in the Andes tended toward agriculture while along the coast and the Amazon, villages developed a culture of fishing, hunting, and gathering (New World Encyclopedia Ecuador, 2013). Each group developed its own architecture, pottery, and religious beliefs which can still be seen today.

After the Incas arrived, it took about two generations of Incan rulers to conquer the original settlements in the Andes Mountains. The highland region became part of the Incan Empire in 1463. The Incas were unable to expand into the Amazon or coastal regions due to the hostile nature of the tribes and the harsh jungle. The inability to expand the empire created division amongst the Incas which led to a civil war and a weakened Incan Empire (New World Encyclopedia Ecuador, 2013).

The Spanish had little trouble conquering Ecuador due to the weakened Incan Empire. They set up their first settlement in modern day Quito, Ecuador's capital, in 1534. Within the first ten years, many natives died due to disease brought over by the Spanish and by being forced into the Spanish labor system.

The Ecuador independence movement started with Quito's independence in 1809. The

Spanish ruled for nearly 300 years until 1820 when Guayaquil gained its independence. The rest of Ecuador's independence followed after Antonio Jose de Sucre defeated the Spanish Royalist forces (New World Encyclopedia Ecuador, 2013).

In 1821, Ecuador became part of the Republic of Gran Colombia, and in 1830, the Republic was divided to form modern day Colombia, Venezuela, and Ecuador. A treaty with Spain was signed in 1840 when Spain recognized Ecuador as an independent nation. The first ruler of Ecuador was Juan Jose Flores until the 1860's when Gabriel Garcia Moreno unified the country.

Even as a unified country, Ecuador also had territorial disputes with Peru in the Amazon Basin. This caused a war to break out, in 1941, between the two countries who claimed that the other invaded their territory. Peru won rights to all disputed territories due to their navy cutting off all supplies to Ecuador's military and Guayaquil, Ecuador's largest city. There was pressure from the United States and several other Latin American countries to end the war, making it only last a few weeks. Even with Peru having rights to the territory, it took two more undeclared wars until peace was reached in 1999 (New World Encyclopedia Ecuador, 2013).

In 2008, Ecuador introduced a new constitution (New World Encyclopedia Ecuador, 2013). This constitution led to the current government structure of five branches: transparency and social control, electoral, judicial, legislative, and executive. The constitution determined that the president would be elected democratically for a four-year term.

2.6.2 Cuenca's History and Culture

Cuenca, Ecuador was settled around 500 A.D., but archeologists have found a group of rock engravings, discovered in the Chopsi Cave, that may date back to 8060 B.C. (New World Encyclopedia Cuenca, 2013). One of the first recorded settlements in the area was Guapondeleg which was built by the Cañari, "who inhabited the territory of the modern country of Ecuador for several centuries before the arrival of the Incan Empire and the Spanish colonial forces"

(Brogan, 2015). Guapondeleg remained a Cañari settlement until they were conquered by the Incas. Once the settlement was seized, the Incas built a city called Pumapungo that was later abandoned, causing Cuenca to remain sparsely populated until the 1550s (New World Encyclopedia Cuenca, 2013).

In 1557, Gil Ramirez Davalos founded the Spanish settlement of Cuenca. The city's foundation was commissioned by Andres Hurtado de Mendoza who then named the city after his hometown in Cuenca, Spain. The Spanish ruled until November 3, 1820 when Cuenca gained its independence (New World Encyclopedia Cuenca, 2013).

Cuenca is the capital of the province of Azuay and is a UNESCO World Heritage Trust site due to its many historical buildings and culture. Cuenca's culture is heavily influenced by the Cañari, Incas, and Spanish. Throughout the city, you can find the Chola Cuencana who are the indigenous women of Cuenca that dress in colorful skirts, blouses, and Panama hats. They braid their hair and can be found selling goods such, as food, flowers, and artisan merchandise on the street. They work on farms in the outskirts of the city and produce hand crafted clothing and art. Cuencano men and women commonly wear tight jeans and are rarely seen wearing shorts. On occasion, women are seen wearing a dress. The rest of their attire is similar to what is seen in the United States (Córdoba, 2015). In Figure 1, examples of clothing are shown.

Figure 1: Outfits of the Indigenous People of Cuenca

(Gallery Eighty-one, 2011)(Jalón, 2014)

The city's architecture is heavily influenced by the Spanish and European style. Most of the buildings date back to the 18th century, but were modernized in the 19th century during an economic boom (New World Encyclopedia Cuenca, 2013). The buildings have red clay roofing and cement exteriors that are painted with different colors. They are lined with arched doors and windows with small balconies off of them. Some of the most famous pieces of architecture are the 52 churches throughout the city.

The Spanish introduced Roman Catholicism and now 94% of the people claim to be Catholic. The other 6% of people in Cuenca are Protestant, Jehovah's Witness, Mormon, Buddhist, Jewish, and Islamic. Many of the holidays in Cuenca are religious celebrations. During these holidays, it is common for people to wear costumes, be in parades, and light fireworks.

Many individuals do not practice their religion. This was caused by Ecuadorians adhering strictly to a single religious practice (Roman Catholic Archdiocese, 2015). Some of the indigenous people are leaving Catholicism and converting to Protestantism because the Roman Catholic Church has been distant, causing people to trust other Christian denominations (Lopez, 2015). Subsequently, 20 of the 3,000 Catholic priests are indigenous while 700 Protestant pastors

are indigenous.

Cuenca was recently named the number one 'American City of the Future' based on the city's lifestyle, urban planning, quality of environment, and culture for innovation and entrepreneurship. Being one of the best cities to retire and live in, Cuenca has become a melting pot of foreign cultures. According to the Productive Development Corporation (PDC) report, over "5,000 North Americans and 2,000 Europeans have moved to Cuenca in recent years" (CuencaHighLife, 2015). Additionally, Cuenca has been cited for its intentions to renovate El Centro, implement a new tram system, improve air and water quality, and promote the arts (CuencaHighLife, 2015).

2.6.3 Language

The official language of Ecuador is Spanish; however, there are over 13 other indigenous languages spoken by Ecuadorians. According to the Central Intelligence Agency (CIA), 93% of the Ecuadorian population speak Spanish, Quichua, also seen as Kichwa, makes up 4.1%, foreign languages occupy 2.2%, and other indigenous languages create the remaining 0.7% (Ecuador CIA, 2015). Quichua is an Incan language widely spoken throughout the Andes region of Ecuador and is now recognized as an official language. The Quichua language can still be heard and seen throughout Ecuador in some phrases and street names.

One may hear English spoken, especially in tourist areas or areas of foreign resident concentration. English is often spoken between professionals, university students, and tourism providers.

2.6.4 Geography

Ecuador spans over 283,561 square kilometers, including the Galápagos Islands (CIA, 2015). The Andes Mountains run through the spine of Ecuador and its peaks hold the oldest and most important cities with rivers running through them into the Amazon Rainforest and the

Pacific Ocean. All throughout the eastern part of Ecuador, there are tropical rainforests which descent into jungles and other areas that make up the Amazon. The archipelago islands of Galápagos are a perfect example of the geographic isolation in Ecuador. The islands span over 994 kilometers, where two tectonic plates meet. The Galápagos Islands have an abundant and exotic ecosystem with animals that have adapted to the terrain, which created Charles Darwin's theory of evolution. Figure 2 shows a geographical map of Ecuador.

Figure 2: Geographical Map of Ecuador

(Ecuador-Large Map, 2015)

Potential environmental threats include floods, mudslides, earthquakes, and tsunamis.

Volcanoes are another threat with more than 50 active and potentially active volcanoes spread throughout Ecuador. The Tungurahua and Sangay volcanoes are some of Ecuador's most active volcanoes that have erupted several times in the last decade. The tallest dormant volcano, Chimborazo, stands at 5,999 meters. The tallest active volcano in Ecuador is Cotopaxi at 5,896 meters.

Cuenca is the third largest city in Ecuador and is located in the southern Andes region, 2,500 meters above sea level. The four major rivers that run through the city are the Tomebamba, Yanuncay, Tarqui, and Machangara. The first three rivers stated come from the Cajas Mountains

and all four are part of the Amazon River watershed. The city of Cuenca is in a basin, surrounded by mountains on all sides.

2.6.5 Climate and Weather

Ecuador has a varied climate that depends upon the region. In the Sierra or mountainous region, there is little variation between the seasons and the weather changes with the altitude. The coast and Amazon tend to have a wet equatorial climate and high humidity. January to May tend to have the most rain for the coastal regions of Ecuador. In Cuenca, June to September is usually a drier season while October to May is the wet season (Ecuador Weather, 2015).

2.6.6 Housing

With a large retirement and tourist population, Cuenca accommodates its visitors with apartment buildings, condominiums, hotels, and hostels. According to Trip Advisor, there are 53 hotels, hostels, and bed and breakfasts in Cuenca, Ecuador (Cuenca Hotels, 2015). Anyone can find numerous apartments for rent in Cuenca with a quick Google search.

2.6.7 Ecuadorian Food Options

Ecuadorian cuisine is ethnically diverse and varies according to the region. In Cuenca, you will find pork, chicken, beef, corvina (sea bass), and trucha (trout) which are served with a side of rice, corn, or potatoes. Ecuador's most unique food is cuy, which is roasted guinea pig. This is a traditional dish that dates back to before the Incas. Cuy is prepared by being cooked over an open fire or fried. Cuenca also has a wide range of fresh fruits available in markets including granadilla, passion fruit, naranjilla, avocado, uvilla, taxo, tree tomatoes and several types of bananas. Fruits and vegetables are brought in from the indigenous people who live on the outskirts of the city (Ecuadorian Food, 2015).

The largest grocery store in Cuenca is Supermaxi, which can be found in three locations around the city. This store is very similar grocery stores in the United States but the prices for imported goods are higher than local brands. Supermaxi is a reliable source for a wide variety of

food necessities and offers clean produce and meat. Other supermarkets in Cuenca that offer a traditional North American style are Super Aki, Comisariato Popular, and Coral (The Ecuador Gringo, 2015).

There are eight total markets in the city of Cuenca, with the most popular being Feria Libre, Mercado 10 de Agosto, and Mercado 9 de Octubre (The Ecuador Gringo, 2015). The markets offer goods including meat, seafood, grains, fruits, vegetables, and household items such as paper products. In the market, you will find a greater variety of options, food courts to eat breakfast and lunch at, and the option to barter for each item.

The water in Cuenca is clean, but for individuals who are not native it may lead to sickness due to uncommon parasites and bacteria. Bottled water and water filter cups are readily available.

Cuenca has restaurants that offer cuisine from many different regions around the world like Italian pizzerias, Chinese food, and American burgers and hot dogs. Many houses use the first floor of their home as a restaurant in order to make extra income. Smaller restaurants do not require a tip and the larger ones will include a service charge.

2.6.7.1 Meals

A typical Cuencano breakfast consists of fresh fruit, yogurt, granola, coffee, freshly-squeezed fruit juices, and bread, usually served between 6:30am and 9am. One of the most famous breakfast entrées is llapingachos which is a mashed potato with a cheese-filled center that is pan-seared until golden brown and is served with rice, a fried egg, sausage, tomatoes, avocado, and lettuce. Another famous breakfast dish is an empanada, which is dough that is stuffed with ingredients such as cheese and onions. Empanadas are fried or baked, causing them to have a crunchy exterior, but a soft, warm interior (Ecuadorian Food, 2015).

Lunch in Cuenca is served between noon and 2pm and consists of a soup followed by an

entrée that has meat, white rice, whole beans or lentils, a small salad, and fried plantains (Ecuadorian Food, 2015). Some of their famous soups are locro de papas, a cheese and potato based soup, and caldo de pollo. Caldo de pollo uses the entire chicken, including the bones and feet, which is mixed with vegetables, potatoes, and whole leaves of cabbage (Pujol, 2008). Soups are served with a slice of avocado and ají sauce. Ají is a spicy sauce consisting of hot peppers, tomatoes, cilantro, and onions. For the entrée, meats consist of chicken, fried pork cutlets, or beef; fish is sometimes substituted for the meat. These entrées can be prepared being baked, breaded then fried, fried, or grilled (Ecuadorian Language, 2015). One of the more widely known lunch meals is hornado, consisting of a roasted pig served with potatoes. This dish can be accompanied by white hominy (mote), yucca, or llapingachos and topped with onions or lettuce. It is served with a crispy piece of pork rind (Ecuadorian Language, 2015).

Dinner is the lightest meal of the day and is served from 6pm to 10pm. The main dish consists of meat or fish that has rice, salad, potatoes, or vegetables on the side. Sometimes corn or patacones, green plantains fried in oil, mashed up, and then refried, will be served as a side dish. One of the most popular dishes for dinner is chaulafán, which is the Ecuadorian version of fried rice and is sometimes mixed with shrimp, chicken, pork, and vegetables (Ecuadorian Food, 2015).

2.6.8 Transportation

Cuenca's airport, Aeropuerto Mariscal Lamar, is located near Avenida España and Elia Liut in the northeastern part of the city. The airport is a five-minute walk from the main bus station in Cuenca (Halberstadt, 1997). The airlines that operate in the airport are Avianca Ecuador, LAN Ecuador, and Transportes Aéreos Militares Ecuatorianos (TAME). The destinations of all airlines in the airport are Quito and Guayaquil. The institutional values that the airport upholds are commitment, honesty, transparency, and responsibility (Corporación, 2014).

Cuenca's transportation commission, known as Empresa Pública Municipal de Movilidad, Tránsito y Transporte de Cuenca (EMOV), controls the transportation throughout the city. Taxis are a very convenient way for people to travel from one place to another in a timely fashion.

Taxis will most often be on major streets within Cuenca in order to meet the needs of the more populous areas of the city. There are two main bus stations that are utilized within Cuenca.

Terminal Terrestre is located on Avenida España in the northeastern part of Cuenca (Halberstadt, 1997). This bus station is the more active of the two, and buses leave regularly to destinations in and around Cuenca or places outside of the city. Terminal Terrestre also serves as a transfer station for the tram, Tranvía, which is controlled by the municipal, EMOV (EMOV Reforzará, 2015). Figure 3 shows the Tranvía lines that will be used by the people of Cuenca when it opens.

Figure 3: Tranvía Lines in Cuenca

(Tranvía Lines, 2015)

El Arenal Terminal is located on Avenida de Las Americas in Feria Libre with buses going to both the north and south sides of the city. El Arenal Terminal has large maps showing the routes of the buses that go through the terminal (The NEW El Arenal, 2013).

Cuenca has a train station located in the southeast corner of the city that used to connect Cuenca with Sibambe and Guayaquil. The railway that runs through the station has been closed since 1995 (Halberstadt, 1997).

The majority of people walk to the market or store in order to save money or to get exercise.

Walking is more energy efficient and less harmful for the environment.

2.6.9 Telecommunications

There are three mobile networks in Ecuador: Claro, Movistar, and Corporación Nacional de Telecomunicaciones (CNT). Each network offers a prepaid and monthly plan for cellphone usage. Internet packages are available through these three networks. According to an article written by Inside Ecuador, if a customer uses a prepaid phone, the customer can load minutes onto the phone at the carriers' store or some local stores.

Claro is Ecuador's largest and most popular cellular network has service in most of Central and South America. Movistar is used by 25% of Ecuadorians. When not located in populated cities, service is hard to find when using Movistar. CNT does not operate in Cuenca, Ecuador.

Cellular service in Ecuador is better with a higher quality phone. With a lower quality phone, service is lacking in the mountains and valleys, or when away from more civilized areas (Haines, 2014).

2.6.10 Medical

According to an article on International Living, there is high quality, low cost health care in Ecuador. Larger cities have state-of-the-art hospitals, and smaller villages have private clinics which contain knowledgeable staff. A general practitioner charges \$25 to \$30 while a specialist

can charge \$30 to \$40. Many specialists have trained in the United States or Europe and have the skill set needed to perform high quality surgeries and other medical needs (Health Care Ecuador, 2015).

The United States Embassy has a document about all the hospitals located in Ecuador. Table 3 is a partial overview of the hospitals in Cuenca from this document.

Table 3: Cuenca Hospitals

Location	Name	Address	Phone Number	Website
Cuenca	Clínica Paucarbamba	Av. Paucarbamba 4138 y Santiago Carrasco	072-818-111	
Cuenca	Clínica Santa Ana	Av. Manuel J Calle 1-104 y Paucarbamba	072-817-564	www.clinicasantaana.com.ec
Cuenca	Latino Clínica	Av. 3 de Noviembre 350 y Unidad Nacional	072-837-114 072-839-704	
Cuenca	Hospital Monte Sinai	Miguel Cordero 6- 111 y Av. Solano	072-885-595 072-814-813	www.hospitalmontesinai.org
Cuenca	Clínica Santa Inés	Daniel Cordova 2-67 y Agustin Cueva	072-827-888	www.sisantaines.com
Cuenca	Hospital del Rio	Av. 24 de Mayo y Av. De las Américas	072-459-555	www.hospitaldelrio.com.ec

Source: San Andres (List of Ecuador Hospitals, 2015)

The table shows six different hospitals in Cuenca giving their names, addresses, phone numbers, and websites, if they have them. The PDF states that if an American citizen is having a medical emergency they can reach an ambulance by dialing 911, 101 for the police, and 131 for the Red Cross. For more information visit:

http://photos.state.gov/libraries/quito/153436/ACS/Medical.pdf (List of Ecuador Hospitals, 2015).

2.6.11 Safety

The most common types of crimes that affect U.S. citizens are "pickpocketing, purse snatching, robbery, bag slashing, and hotel room theft" (Bureau of Diplomatic Security, 2015).

Pickpocketing is one of the most common types of crime that occurs within Cuenca itself. The possible places where pickpocketing will occur include, "active tourist areas, airports, restaurants, on public transportation, in crowded streets, bus terminals, public markets, and grocery stores" (Bureau of Diplomatic Security, 2015).

In general, Cuenca is a safe city when compared to others located within Ecuador, but there are safety precautions that should be taken each day. Most thieves will often try to distract their victim, making it necessary to stay alert and use good judgment when traveling in public.

Thieves will often be more tempted to steal from someone when they are traveling alone.

The most effective service to call when in a dangerous or uncomfortable situation is ECU 911. Their services strive to maintain the public security of Cuenca and its surrounding areas. The values that they have integrated into their system are productivity, responsibility, and teamwork (Misión, Visión y Valores, 2015).

Cuenca has a large number of police officers and guards that are located on the streets.

There are traffic police officers, security police officers, and many others. The police officers provide a sense of safety within Cuenca due to their presence and availability to help those in need.

The Smart Traveler Enrollment Program (STEP) is a platform that allows U.S. citizens and nationals that are traveling abroad to enroll their travels with the nearest U.S. Embassy or Consulate at their destination for free (Bureau of Consular Affairs, 2010). Anyone registered for this program will have an extra measure of precaution available to them.

2.6.12 Economy

From 1822 to 1830, Quito, was part of Gran Columbia, which used gold and silver coins to exchange goods. Ecuadorians used different kinds of pesos until 1884 when the Sucre was introduced. When Ecuadorians first started using this currency, one Sucre was equal to 22.5

grams of silver. The coins during this time were standard silver and gold was not used until the value of silver declined. From 1898 to 1914, Ecuador adopted the gold standard for its coins making the Sucre equal to 0.732 grams of gold. The gold standard was dropped in 1932 and the Sucre was changed to the U.S. dollar. This made 5.95 Sucres equivalent to 1 U.S. dollar. The value of the Sucre was depreciating; therefore, in 1983, a crawling peg was implemented which is a system that allowed for the depreciation of the Sucre to happen gradually (ECS, 2015). At the end of 1983, the exchange rate was 54 Sucre to the U.S. dollar. This trend continued until in 1989 when 648 Sucre could be traded in for 1 U.S. dollar (Ecuador-Monetary and Exchange Rate Polices, 2015).

In 2000, President Jamil Mahuad announced the introduction of the U.S. dollar into the Ecuadorian economy in order to save it from over 60% inflation. Ecuadorians had to exchange their previous currency to U.S. currency by the end of March of 2001. President Mahuad was ousted from office for his radical idea and replaced by the Vice President who carried out the idea. Many Ecuadorians were not pleased with receiving U.S. currency since they did not understand it and they did not want it replacing the currency they were accustomed to (Ecuador Accepts Dollar as its New Currency, 2015).

Ecuador is currently in the process of implementing an electronic money system, which will support its dollar-based system and will not replace it. It is intended to help the poor while saving money for the government. Ecuador spends more than \$3 million every year to exchange old bills for newer ones. The Central Bank of Ecuador announced its deal with 60,000 members of the taxi organization to have them accept this form of electronic money, which may begin mid-February of 2016. This will minimize coinage and is projected to have a positive impact on the

whole population; however the electronic system has not been successful (Let's get digital!, 2015).

2.6.13 Cost of Living

The cost of living in Ecuador is much less than in the United States. According to Numbeo's website, many everyday expenses are low-cost. However, items that are imported or name brand are much more expensive. Figure 4 shows the average prices of restaurants, markets, transportation, utilities, sports and leisure, clothing, and renting or buying an apartment in Cuenca (Cost of Living, 2015).

Figure 4: Cost of Living in Cuenca

(Cost of Living, 2015)

2.7 Potential Project Sponsors

Sponsors are the individuals and organizations that offer projects for WPI students to complete. When starting a new project center, strong relationships can be created amongst potential sponsors so that these relations can grow into future project sites. Sponsors provide the backbone for an IQP because without their interest in WPI students, there would not be projects to complete. The sponsors choose to associate themselves with WPI because they need help with their projects. New projects may arise from completed projects. There are project opportunities for a project center in Cuenca with businesses, charitable organizations, and the government. The students of WPI will have the potential to make a difference through future sponsor interaction and project work.

2.8 Student Project Center Handbook

Students are provided with a handbook to help them have a successful and rewarding IQP experience. The handbook has information regarding the customs, health precautions, daily necessities, and security associated with their center location. Students are encouraged to read this handbook before arriving in order to be prepared.

3 Methodology

This report is focused around four main objectives to accomplish the one common goal of a sustainability analysis of Cuenca, Ecuador. These objectives focus on IQP characteristics, culture, sponsors, and projects.

The first objective is to acquire a better understanding of project center characteristics that students and faculty prefer. We interviewed the IGSD staff, surveyed students, and addressed the common themes.

The second objective is to provide future students with insight into the culture and possible struggles that students may experience. The team assessed the culture of Cuenca, as well as the country of Ecuador, and compared it to the culture of the United States. Through experiences, the team learned about necessities for living and working in Cuenca.

The third objective is *to assess sponsors' availability, suitability, and ability to collaborate* with WPI. We conducted interviews with potential sponsors in order to gain background knowledge about each sponsor and possible project ideas.

The final objective is to develop a selection process in order to decide future project sites. We made a rubric to define each sponsor's sustainability, impact on community, willingness to collaborate, and suitability for WPI students.

3.1 Project Center Characteristics

Four major themes were derived from interviews conducted with IGSD staff to gain a better understanding of characteristics of successful project centers around the world. We asked WPI students to fill out a survey about their preferences for an IQP.

3.1.1 Interviews with Interdisciplinary Global Studies Division Staff

Interviews with select IGSD staff were conducted in order to determine the components that create a successful IQP. The team interviewed the Nantucket and London project center director,

Dominic Golding; the Cape Town project center director, Scott Jiusto; Assistant Director of the IGSD, Erin Koontz-Bell; local coordinator of the Cuenca, Ecuador project center, Gary Pollice; and the Dean of the IGSD, Richard Vaz. We drafted the interview questions listed below, in order to determine characteristics that would make Cuenca a successful and sustainable project center.

- 1. What do you wish you did when you first started out? / If you could start the project site over, what would you do differently?
- 2. How has your project center had an impact on the people or community there?
- 3. What are the requirements for students going to the site?
- 4. Are there things you are trying to improve on? What are the current challenges you still face today?
- 5. Over the years, how has your project site changed?
- 6. What suggestions do you have for speaking to sponsors?

3.1.2 Survey of Worcester Polytechnic Institute Students

The team developed a survey for the students of the Class of 2018 in order obtain data about preferred characteristics of an IQP. The survey consisted of these eight questions:

- 1. What is your year of graduation?
- 2. Did you apply to an off-campus site?
- 3. What regions would you be interested in completing your IQP? (Check all that apply)
- 4. How many hours a day do you think you will work on your project? (Not including weekends)
- 5. During which terms would you prefer to go off-campus? (Check all that apply)
- 6. Rank what is most important to you when selecting your first choice IQP site. (1=Most Important, 10=Least Important)

- 7. What describes your ideal IQP project center location?
- 8. What describes your ideal project site?

We constructed this survey using SurveyMonkey® which is an online tool that presents the questions in a well-organized manner. The team notified the students about the survey using email and social media.

3.2 The Cuenca Experience

The team assessed the different cultural aspects and necessities for future students who will be working and living Cuenca for their IQP. We developed different approaches to acquire information about Spanish classes, housing, food, and other basic necessities.

- Gary Pollice and Ana Loja decided on an academic schedule for the team through the Spanish for Foreigner Program at the University of Cuenca.
- 2. We visited and toured hotels and hostels to evaluate each based on the IGSD housing checklist.
- 3. We recorded all grocery and dining out options and expenses in excel files.
- 4. We found shopping locations for crafts, snacks, clothing, and other items while learning the best strategies for obtaining a lower price.
- We evaluated different modes of transportation by comparing companies, locations, and prices.
- 6. We researched cost, availability, and service inside and outside of Cuenca when choosing a cellphone provider.
- 7. The team researched hospitals and their services to compile a list of phone numbers and facilities.
- 8. Our group created maps that pinpoint important locations around Cuenca.

- 9. The team created calendars and researched city events by observing websites, talking to students at the University of Cuenca, and looking through booklets and pamphlets.
- 10. The team researched tourist locations and compared companies, hotels, airlines, and buses in order to determine the cost.
- 11. We compared the crime rates of Cuenca to other cities in Ecuador and Worcester, Massachusetts.
- 12. The team recorded all expenses and compared the estimated costs, made by IGSD, to the actual expenses the team had.

The methods of housing and transportation are expanded upon in this section.

3.2.1 Potential Housing

While walking around Cuenca on a daily basis, the team looked for housing that would be suitable for future WPI students. The team visited hotels and hostels, explained our purpose to the receptionist, and inquired about the hotel's amenities. We toured each facility and their rooms in order to analyze the areas the students could live in. The group also visited the websites, if available, of the hotels and read reviews regarding service and stay.

To evaluate each housing option, the IGSD checklist was utilized to ensure consistency and make comparisons. The team considered cost and location as well. We looked for housing in the Historic Center of Cuenca and avoided areas where safety may be of concern.

In order to recommend housing, we looked at which places offered the best accommodations in each category of the IGSD checklist and which were most suitable for future WPI students.

3.2.2 City Transportation

We assessed the price of airfare from John F. Kennedy (JFK) International Airport and Boston Logan Airport to Guayaquil, where our team flew into, using various airlines. Quito and Cuenca were evaluated, using various airlines as well, because they are the other two largest

cities in Ecuador. Transportation costs to and from the airports were also calculated using taxis and vans.

We evaluated taxi costs by comparing the cost of taxis in Cuenca to those in Worcester, Massachusetts. We assessed important street locations throughout the city of Cuenca and recorded taxi costs to these locations from our apartment.

Bus costs were analyzed by comparing the cost of buses in Worcester, Massachusetts to those in Cuenca. We determined which bus lines can be used to travel to locations throughout the city. We investigated Terminal Terrestre bus prices to different regions within Ecuador. The team acquired the Bus Sherpa's book that holds detailed maps about the bus routes in Cuenca and will be kept by our local coordinator for future student's reference (Cuenca Bus System, 2015).

3.3 Assessing Sponsors

In order to properly assess sponsors' availability, suitability, and ability to collaborate with WPI, we interviewed potential sponsors on-site.

3.3.1 Determining the Purpose of Each Sponsor

The team researched background information about each sponsor, before meeting with them. We identified how the missions and goals of each potential sponsor for the project center align with WPI's curriculum. We were in contact with our local coordinator to gain insight on sponsors that were met with prior to the team's arrival.

3.3.2 Meeting with Each Sponsor

We scheduled meetings with potential sponsors through email or our local coordinator. We answered questions that each sponsor had and interviewed them in order to determine their suitability, willingness to work with WPI students, community involvement, and sustainability. At the end of each meeting, the team asked sponsors for other contacts that might be interested in partnering with WPI.

3.3.2.1 Sponsor Interviews

The team organized interview questions in order to determine each sponsor's suitability for an IQP team. The questions are listed below.

- 1. What projects can you offer to WPI students?
- 2. What will be WPI students' role in this project?
- 3. What will be the impact of this project?
- 4. Where do you see this project in five years?
- 5. What is the best way to stay in contact with you?

3.4 Project Site Selection Process

Each project site was evaluated using the four rubrics that the team made regarding the sustainability, impact of the project on the surrounding community, interest of the sponsor in working with students, and suitability of the project site as a whole. These rubrics in Tables 4, 5, 6, and 7 determined which project sites were most suitable for WPI students. Each box under the column labeled "Yes" is worth five points, under "Maybe" is worth three points, and under "No" is worth one point. Each rubric adds up to 25 points totaling 100 points for each sponsor and project site.

Table 4: Sustainability of the Project Site

Sustainability of the project site.					
Yes	Maybe	No			
There are available projects	There are available projects that	There are available projects			
that will last for 3 years or more.	will last for approximately 2 years.	that will only last a year.			
The project site is under strong leadership.	The project site is loosely led.	The project site is poorly led.			
The project site has strong community support.	The project site has some community support.	The project site is controversial in the community.			
The sponsor understands the need for consistent education	The sponsor mildly understands the need for consistent education	The sponsor cannot guarantee consistent education for			
for students throughout the	for students throughout the years	students throughout the years			
years the project site is running.	the project site is running.	the project site is running.			
The project is new and	The project has been worked on	The project has been worked			
innovative. There is room to grow.	before but there is still room to grow.	on previously. There is minimal room to grow.			

Table 5: Community Impact of the Project Site

The impact that the projects at the project site will have on the surrounding community.						
Yes	Maybe	No				
The community has a	The community is indifferent to	The community has a				
positive image of the	the sponsor.	negative outlook on the				
sponsor.		sponsor.				
The sponsor strives for	The sponsor uses some planning,	The sponsor uses little to no				
careful planning, thoughtful	implementation, and evaluation	planning, implementation,				
implementation, continuous	in order to better the community.	and evaluation in order to				
evaluation, and corrective		better the community.				
measures in order to better						
the community.						
The sponsor is	The sponsor does not know too	The sponsor knows nothing				
knowledgeable about the	much about the community.	about the community.				
Community.	The anoncer has next sineted in	The spansor has not				
The sponsor has led initiatives that have	The sponsor has participated in	The sponsor has not				
improved the community in	initiatives that have improved the community in the past.	participated in initiatives that have improved the				
the past.	the community in the past.	community in the past.				
The sponsor is enthusiastic	The sponsor is indifferent about	The sponsor is unenthused				
about students working close	students working close to the	about students working close				
to the community.	community.	to the community.				
to the community.	Community.	to the community.				

Table 6: Sponsor Interest at the Project Site

Interest of	Interest of the sponsor in collaboration with WPI students						
Yes	Maybe	No					
The sponsor seems to be willing to give their undivided attention to the student group working on the project.	The sponsor is somewhat willing to give their attention to the student group working on the project.	The sponsor will give minimal to no attention to the student group working on the project.					
The sponsor is willing to answer any and all questions advisors and students might pose.	The sponsor is somewhat willing to answer questions posed by advisors and students.	The sponsor is uninterested in answering questions.					
Sponsors can easily communicate how their project site functions to WPI students.	Sponsors can give a general overview about their project site functions to WPI students.	Sponsors struggle to give an overview about their project site functions to WPI students.					
The sponsor feels comfortable providing constructive criticism to the students working on their project site.	The sponsor is somewhat wary of giving criticism to students working on their project site.	The sponsor feels uncomfortable giving criticism to the students working on their project site.					
The sponsor is able to meet with the students preceding and during the term at least once a week.	The sponsor may be able to meet with the students preceding and during the term at least once a week.	The sponsor cannot guarantee meeting with the students weekly.					

Table 7: Suitability of the Project Site

Suitability of the project site as a whole with the WPI curriculum						
Yes	Maybe	No				
The sponsor has a well-	The sponsor has a stated goal	The sponsor has unclear				
conceived goal and	and objectives for the project	goals and objectives. They				
objectives for project site.	site. They have an unclear	have no direction for which				
There is a clear overriding	direction for which the project	the project will proceed in.				
strategy to the project at the	will proceed in.					
project site that indicates a						
well-defined direction.						
The sponsor fully	The sponsor somewhat	The sponsor does not				
understands the connection	understand the connection	understand the connection				
between technology and	between technology and social	between technology and				
social systems.	systems.	social systems.				
The sponsor is actively	The sponsor is not prioritizing	The sponsor is not seeking				
seeking the necessary	seeking the necessary materials	the necessary materials to				
materials to assess the impact	to assess the impact of	assess the impact of				
of technology on society and	technology on society and	technology on society and				
human welfare.	human welfare.	human welfare.				
The sponsor fully understand	The sponsor is confused about	The sponsor does not				
the purpose of an IQP.	an IQP.	understand at all what an IQP				
		is.				
The sponsor is willing to	The sponsor does not guarantee	The sponsor will separate				
provide a project revolving	a project revolving around	groups for different projects.				
around teamwork.	teamwork.					

3.5 Cuenca, Ecuador Student Handbook

In addition to this report, the team created a handbook for the project center by using both the IGSD handbook and Bangkok handbook as references. This handbook will be a quick reference to students regarding only aspects directly related to Cuenca, Ecuador as a project center. Sections of our report will be summarized and inserted into the handbook.

4 Data and Analysis

This chapter presents the data we gathered from several sources and contains our analysis of that data.

4.1 Preferred Interactive Qualifying Project Characteristics

We interviewed the IGSD staff and surveyed students applying to their project centers in order to acquire a better understanding of IQP characteristics that students and faculty prefer. We analyzed this data and organized it into the four categories identified in Section 3.4.1: project center sustainability, impact on community, collaboration between sponsors and WPI, and project suitability.

4.1.1 Project Center Sustainability

Certain actions need to be taken by students and faculty in order to ensure that a project center is sustainable. New project opportunities are to be scouted out each year in order to keep up with the constantly evolving community of a project center (Richard Vaz, 2015). To be successful in finding potential projects, students and faculty need to seek out opportunities to work in developing areas (Scott Jiusto, 2015). Developing communities provide students with a chance to make a technological and societal impact over a long period of time. Cuenca has many developing areas within the city for students to help in. Our local coordinator lives in Cuenca and is able to seek new project opportunities.

Many project centers are needed in order to keep up with the rising demand from students to travel abroad, which creates a problem with competition between students. If the price of the project center stays low, then the project center will most likely thrive over others, assuming all other factors are equal. There is a range of prices amongst all project centers in order to ensure students are not discouraged from their ideal project center and that capacity is not an issue (Erin Koontz-Bell, 2015).

Some project centers struggles to have a steady stream of project sponsors that can be counted on for annual projects (Richard Vaz, 2015) (Gary Pollice, 2015). If the available projects align with a larger goal, the project center has the potential to be more sustainable (Scott Jiusto, 2015). In future years, there is the potential for an environmental sustainability and community development theme to form at the Cuenca, Ecuador project center. This will help promote the sustainability of the project center as a whole.

4.1.2 The Impact of a Project Center on the Community

The people of the community have the opportunity to teach the students about the location and other factors that might contribute to their experience in Cuenca. As students learn from the people and the community, more opportunities for collaboration in the future may arise. The ultimate goal is to find where WPI students can make the most impact on the community.

The desires of the community need to be addressed before being able to make an impact.

In order to have a successful project center, the place of most impact needs to be found (Scott Jiusto, 2015). At project sites with smaller communities, such as Nantucket, it is easier to measure impact, whereas with larger locations, such as London, the impact may not be as noticeable (Dominic Golding, 2015). This shows that one way impact can be measured is through the size of the community.

One of the main priorities when making a difference is safeguarding the community's cultural identities. In already established project centers, communities know about the WPI IQP program and admire the work that WPI students do (Dominic Golding, 2015).

WPI students will have the chance to create their own name in the Ecuadorian community emphasizing the need for a positive image to be made.

4.1.3 Collaboration between Sponsors and Students

We learned that a strong relationship between sponsors and WPI students is a critical aspect of the IQP experience. The IGSD staff identified attributes of a good sponsor which include enthusiasm towards receiving help from WPI students, full investment in the project, honesty, ability to collaborate, and readiness to teach and provide resources (Richard Vaz, 2015) (Scott Jiusto, 2015). Students have responsibilities of their own including being respectful, understanding expectations, and being open to learning opportunities.

Each project center struggles to find sponsors with quality projects for students each year. It can be difficult to develop the right kinds of relationships to make the projects successful in the end (Richard Vaz, 2015).

Combining the aspects of a good sponsor and a willing student will allow for a balance between what students need and what the sponsor wants. To alleviate misconceptions of student's part in the project, defining the role of the student before the project starts is key to the project's success (Dominic Golding, 2015). Past experiences with a sponsor will provide students and faculty with the necessary information to make improvements, if needed.

The collaborative efforts between sponsors and WPI students in Cuenca needs to be reciprocated in order for the project site to become a success. Once a beneficial collaboration is created by both sides, then the project site can grow to its full potential.

4.1.4 Suitability of a Project Center for Students

In order to make sure that a project center is suitable, the center needs to have a mix of project opportunities. The project center can have projects with no central integrating theme between them, but if a sponsor is found who can provide multiple projects, the project center may focus on a centralized theme. This gives students a wide variety of project types and the

ability to work with other groups in the project center tying the whole program together and allows for more opportunities for students to learn from one another (Dominic Golding, 2015).

Strong faculty leadership can aid in having a suitable project center (Richard Vaz, 2015). The faculty sets the foundation for the project center so that students can succeed by seeking guidance from their faculty advisors.

Students should consider the price, safety, and availability of projects at a project center in order to determine its suitability for them. By attending site information sessions, students will learn about the expected requirements and the logistics of each center. These aspects will help students come to understand the bigger picture of their work, which is making an impact on the community of Cuenca through the relationship between technology and social systems.

4.1.5 Student Interactive Qualifying Project Preferences Based on Survey The survey was open for one week and 206 students responded with input about their ideal IQP [Appendix B]. We analyzed the data in Figures 5, 6, 7, 8 and Table 8.

Figure 5: Desired IQP Locations

(Survey Monkey, 2015)

Europe is the most desired location, but holds the most project centers making it not surprising to see it at the top of the list. Oceania is the second most popular location for students to want to travel. This again, does not come as a surprise because of the popularity of Australia as a project center, the GPP has added a second term for students to complete their IQP. South America, had 95 students interested, meaning about 50% of the students who took the survey are interested in completing their IQP in South America. Africa, Asia, Central America, and North America, who all have a similar number of IQP's available, were all relatively close in interest.

Table 8: Work Hours

Total Hours (hr)	Percent (%)	Number of Students
Less than 5	3.94	8
5	3.45	7
6	9.36	19
7	18.23	37
8	43.84	89
9	9.85	20
10	5.91	12
More than 10	5.42	11
Total		203

Source: Cederberg (Survey Monkey, 2015)

Future IQP information sessions need to address that students will be working at least eight

hours a day.

Figure 6: Important Factors of an IQP

(Survey Monkey, 2015)

Students want to immerse themselves in projects that interest them since they will be spending the majority of their time working on the projects. A project center needs to try to keep costs minimal being that the majority of students are working on a budget. The specific term is high in rank because students who play sports or have tight schedules can only select IQP's during a specific time period.

	Need It At My Project Center	Want It At My Project Center	Indifferent ▽	Do Not Want At My Project Center	Do Not Need It At My Project Center	Total
Wide range of recreational activities (Hiking, Traveling)	20.71% 41	63.64% 126	14.14 % 28	0.51% 1	1.01% 2	198
Urban area (Area with a large population)	7.11% 14	34.01% 67	49.75% 98	6.60% 13	2.54% 5	197
 Country with a rich historic background 	13.71% 27	41.62% 82	42.13% 83	1.52% 3	1.02 % 2	197
Language familiarity (Speak a language I am fluent in)	19.80% 39	30.96% 61	43.15 % 85	4.57% 9	1.52% 3	197
Different cultural mannerisms (hugging/cheel and hand kissing)	6.57% 13	24.24 % 48	66.16% 131	2.02%	1.01% 2	198
A long distance from campus	e 20.60% 41	32.16% 64	41.71% 83	2.01% 4	3.52% 7	199
 Thriving night life 	9.64% 19	42.64 % 84	39.59% 78	3.55% 7	4.57% 9	197

Figure 7: Project Center Characteristics

(Survey Monkey, 2015)

Students are interested in traveling outside of the U.S. and they want to stay busy at their location. WPI students are interested to learn new things, and according to Question 6, students want to experience a new culture which you can find in an area with a historical background. A majority of project centers are located in an urban setting which explains the indifference of students to this characteristic.

v	The Type of Project I Want	The Type of Project I Would Enjoy	Indifferent →	The Type of Project I Would Not Enjoy	The Type of Project I Would Hate	Total
 Large emphasis on community involvement (ex. City Transportation, Museums) 	27.00% 54	51.00% 102	16.50% 33	5.50% 11	0.00%	200
Mainly technology- focused (ex. Software Development)	11.50% 23	30.00% 60	29.00% 58	23.00% 46	6.50% 13	200
Dealing with environmental issues (ex. National Parks, Clean Energy)	33.83% 68	43.28% 87	14.43 % 29	6.97% 14	1.49% 3	201
Providing humanitarian needs (ex. Food Bank, Sanitation Development)	31.34% 63	45.77% 92	15.42 % 31	6.47% 13	1.00% 2	201
Medical and health (ex. Doctors, Hospitals, Medicine)	23.00% 46	37.50% 75	28.00 % 56	9.50% 19	2.00% 4	200

Figure 8: Ideal Project Site

(Survey Monkey, 2015)

With the presence of global warming, deforestation, and lack of fresh water, students are interested in tackling these major world issues. Students want to participate in work that helps benefit the lower classes to help improve their living conditions and health.

4.2 The Cuenca Experience

We evaluated the culture to better understand the culture as well as found suitable housing and sponsors for the future students completing their IQP. The data below shows the team's findings and explains our Cuenca experience.

4.2.1 Spanish Classes

As part of our orientation, we participated in a Spanish immersion class to help improve our language and cultural understanding of Ecuador. We took the "Spanish for Foreigners" course which totaled 20 hours in four days. The team worked in one classroom covering topics such as culture, safety, gender roles, biodiversity of Ecuador, common expressions, and urban and rural

zones. In the booklet provided, the professor had each of us read sections in order to practice speaking Spanish and write short essays in order to improve our grammar and vocabulary. This method of teaching helped each of us get out of our comfort zone and helped us to speak Spanish more confidently.

Most of the themes covered were valuable in adapting to the culture and language. We covered cultural topics in order to learn gestures and phrases helping us in our day-to-day interactions. In order to have a better understanding of Ecuadorians, we studied their customs and traditions. Through the theme of gender roles, we learned that male dominance is prevalent while the role of a woman is more traditional. Another theme covered was about the stereotypes of urban and rural zones and the differences in wealth between them. We reviewed the different sectors throughout Ecuador and located the areas where certain groups of indigenous people live.

There were positive and negative aspects of the curriculum. We thought one topic that lacked coverage was key phrases and gestures. We noticed that too much time was spent on some topics which took away from others; however, some themes, such as history and culture, were useful in developing our understanding of Ecuador. Even though we finished the booklet, there were many topics to cover in a short amount of time.

4.2.2 Housing

The team found 16 possible housing locations for future WPI students to utilize. Each possibility was analyzed based on cost, amenities, location, and the checklist given to us by the IGSD. Each of these housing options are located in the Historic Center of Cuenca and have Wi-Fi. Each option is listed in Table 9 and each checklist was completed [Appendix C].

Table 9: Housing Options

TT .	D. T		ne 9: Housin		D 11	T7.4 1	D :
Housing	Meeting	Storage	Breakfast	House	Doubles,	Kitchen	Price
Name	Areas		Included	All	Triples,		
				Students	Quads		
Casa de	Yes	Not	Yes	No, only	6	Yes	\$500-
Lidice		enough		18	doubles,		\$700 per
					2 triples		student
					1		for 2
							months
Casa San	No	Not	Yes	No, only	7 doubles	No	\$27.50
Rafael	110	enough	103	19	/ doddies	110	per
Kaiaci		Chough		17			person a
							-
G G '4	3 7	3.7	TT 1	ъ	DT/A	3.7	night
Cuenca Suites	Yes	Yes	Unknown	For	N/A	Yes	Not
	**	**	**	faculty	1.5	3.7	provided
Gran Hotel	Yes	Yes	Yes	Yes	15	No	\$10.34
					doubles,		per
					5 triples,		person a
					2 quads		night
Hostería	Yes	Not	No	Yes	Unknown	Yes	\$9 per
Santa Fe		enough					person a
							night
Hotel	No	Yes	Yes	Yes	Unknown	No	\$34 per
Carvallo							person a
							night
Hotel Check	Yes	Not	Yes	Yes	All	Yes	\$7 per
Inn		enough			doubles		person a
							night
Hotel	No	Yes	Yes	Yes	Unknown	No	Not
Conquistador							provided
Hotel	No	Yes	Yes	Yes	45	No	\$25 per
Patrimonio	1,0	105	105	105	doubles	110	person a
1 att illionio					and		night
					triples		mgm
					combined		
Hotel	Yes	Yes	Yes	Yes	Unknown	Yes	\$15 per
	105	103	103	103	Olikilowii	105	-
Presidente							person a
Hotel O-Het-	No	Not	No	Mo only	6 doubles	No	night
Hotel Quijote	No	Not	No	No, only	6 doubles	INO	\$20 per
		enough		12			person a
. D .	37	NT .	X 7	NT 1	A 11) T	night
La Posada	Yes	Not	Yes	No, only	All	No	Not
Cuencana		enough		12	doubles		provided
Posada del	Yes	Yes	Yes	Yes	Unknown	No	\$20 per
Angel Hostal							person a
							night
							<i>5</i> -

Housing Name	Meeting Areas	Storage	Breakfast Included	House All Students	Doubles, Triples, Quads	Kitchen	Price
San Juan Apartamentos	Yes	Yes	No	For faculty	N/A	Yes	Not provided
San Juan Hotel	Yes	Yes	Yes	Yes	4 doubles, 4 triples, 4 quads	No	Not provided
Todos Santos	Yes	N/A	N/A	No, only 6-8	Unknown	Yes	\$500- \$700 for 2 months

Source: San Andres

4.2.3 Groceries and Dining Out

We recorded our purchases and prices when shopping for groceries and dining out. In Table 10, we list the essential items needed for a household. All items are listed in excel spread sheets [Appendix D].

Table 10: Food Cost Data & Analysis

Category	Food	Quantity	Cost (\$)	Location of Purchase
Dairy			•	
	Butter	250g	2.34	Popular
	Cheese	500g	4.4	Supermaxi
	Milk	940mL	1.14	Supermaxi
	Yogurt	2kg	2.07	Supermaxi
Produce				
	Apples	6	1	Feria Libre
	Avocados	5	1	Feria Libre
	Carrots	15	1.87	Supermaxi
	Garlic	300g	1.48	Supermaxi
	Mora	40	1	Feria Libre
	Onion	1	0.31	Supermaxi
	Peaches	820g	2.72	Supermaxi
	Pepper	2	0.39	Supermaxi
	Starfruit	8	1	Feria Libre
	Strawberries	25	1	Feria Libre
	Sweet Oranges	12	3.30	Supermaxi
Protein				
	Beef	1.5lbs	1.68	Supermaxi
	Chicken	1kg	9.02	Supermaxi
	Eggs	12	2.11	Supermaxi

Category	Food	Quantity	Cost (\$)	Location of Purchase
	Shrimp	0.75lbs	4.06	Supermaxi
Snacks				
	Candy	40g	1.54	Supermaxi
	Chips	250g	1.56	Popular
	Cookies	175g	1.42	Supermaxi
	Crackers	312g	2.01	Supermaxi
	Granola Bars	280g	3.21	Supermaxi
	Ice Cream	1 liter	3.07	Supermaxi
	Popcorn	255g	3.42	Supermaxi
Add-ons				
	Gum	4 packs	2.10	Supermaxi
	Olive Oil	1L	10.73	Supermaxi
	Tomato Sauce	500g	2.54	Supermaxi
Carbohydrates				
	Cereal	12.2oz	4.61	Supermaxi
	Pasta	400g	0.81	Popular
	Rice	4lbs	2.38	Popular
Drinks				
	Apple Juice	1L	2.09	Supermaxi
	Cranberry Juice	1L	2.37	Supermaxi
	Fuze Ice Tea	1.25L	1.61	Supermaxi
	Tea	25 Bags	1.08	Popular
	Water Bottle	500mL	0.45	Popular

Source: Cederberg (Supermaxi, Popular, Feria Libre)

In Table 11, we recorded the cost of typical household items such as cleaning supplies and toiletries.

Table 11: Household Item Prices Data & Analysis

Item	Quantity	Cost (\$)	Location of Purchase
Brita Pitcher	A Pitcher	13.60	Supermaxi
Dish Soap	23oz.	2.01	Popular
Laundry Detergent	2000mL	6.43	Popular
Paper Towels	1 Roll	3.74	Popular
Recycling Bags	20 Bags	2.00	Popular
Shampoo/Conditioner	400mL	6.06	Popular
Sponges	4 Sponges	0.99	Popular
Tissues	1 box	3.27	Popular
Toilet Cleaners	1 application	4.54	Popular
	wand and 3		
	cleaner tablets		
Toilet Paper	12 Rolls	3.66	Popular
Trash Bags	20 Bags	3.67	Popular
Vinegar	2000mL	2.29	Popular

Source: Cederberg (Supermaxi, Popular)

The total cost for all of our grocery shopping was \$411.47 which includes the 12% tax on all of the items. Each student spent an average of approximately \$103. Some items were not recorded, so an estimation of the total grocery cost was approximated at \$120 per person. This number can vary among students depending on how much they eat, what product or brand bought, and where they purchase items from.

As the team dined out, we recorded the name of the restaurant we ate at and the average cost per student for a meal. In Tables 12, 13, and 14, we categorized them as either a low, medium, or high priced place to eat.

Table 12: Cost of Dining Out at a Low Priced Restaurant

Low Price	Average	Meal Ordered
Restaurant	Meal	
(\$0-\$5)	Cost (\$)	
Balcón Azuayo	2.50	Hamburger with Fries and a Juice
Colpan	0.50	2 or 3 Pieces of Bread
Cremolata	2.00	Hot Dog
Delicious Chicken	2.00	Hamburger and a Soda
Fragoline	5.00	Tea or Coffee, Juice, 2 Eggs, Bacon or Ham, Bread
Italiano's Pizza	4.00	Calzone with 2 Toppings
La Parrillada	5.00	Soup, Fish, Spinach Quiche, Rice, and Flan for Dessert
Lion King	3.00	Hamburger, Fries, and a Water
Master Pan	0.50	2 or 3 Pieces of Bread
Mega Hot Dog	2.50	Hot Dog, Fries, and Soda
Pio Pio	4.00	Chicken Mixed with Rice and a Juice
Q'Papas	3.00	Chicken, Fries, and Juice
Rossty Brossty	5.00	Chicken, Fries, and Soda
Waffles de Bélgica	4.50	Waffles with Ice Cream and Fruit on Top and Orange Juice

Source: Cederberg

Table 13: Cost of Dining Out at a Medium Priced Restaurant

Medium Priced Restaurant (\$5 -	Average Cost of	Meal Ordered
\$10)	Meal (\$)	
Cositas	5.75	Juice and a Plate with Mote Mixed with Eggs, Beef, Pork
		Sausage, and Salad.
Chill and Grill	8.50	Specialty Burger with Fries and a Drink
Chipotle*	9.00	Smoothie, Chicken Burrito, and Nachos & Cheese App.
El Festin Buffet	8.00	All You Can Eat Buffet
El Tequila*	7.00	Chicken, Tamale, and Juice
Red Angus*	8.00	Hamburger, Fries, and a Water

Source: Cederberg

Note: Any name marked with an "*" after it indicates that the restaurant has a service charge.

Table 14: Cost of Dining Out at a High Priced Restaurant

High Priced	Average	Meal Ordered
Restaurant (\$10+)	Cost of	
	Meal	
Akelarre*	18.00	Shrimp and Bacon Kabob Appetizer, Chicken Cordon Blue,
		and a Drink
Black Olive*	16.50	Small Caesar Salad Appetizer, Cheese Steak Sandwich, and
		a Drink
Goza*	12.00	Sandwich, Fries, and a Frozen Lemonade
Jodoco Belgian	10.00	Shrimp Pasta and a Drink
Brewery*		
Telepizza	16.00	2 Medium Pizzas and a 2 Liter Soda

Source: Cederberg

Note: Any name marked with an "*" after it indicates that the restaurant has a service charge.

Restaurants in Cuenca offer a wide variety of food options that can help meet everyone's dietary needs, budget, and preference of meal. Based on all of these averages, the total cost per student during our stay for dining out was \$153.75 per person for one meal at each establishment. This price does not include places that never were recorded and the service charges and taxes. We estimated the team spent close to \$250 per person when dining out. This estimate does not include the food charges made when traveling outside of Cuenca. Those costs are presented in Table 15.

Table 15: Food Cost for Excursions

Excursions	Food Cost (\$)
Baños de Tungurahua	20.00
Galápagos	Most Included in Tour Cost - 40.00
Ingapirca	3.00
Salinas	Included in Hotel Price

Source: Cederberg

The total food cost on our excursions was \$63.00. Most places we stayed at had food included so this mostly includes the extra meals we paid for, snacks, and drinks.

Table 16 displays our total food cost for the eight weeks the team was abroad.

Table 16: Total Cost of Food per Person

Expense	Total Cost Estimate (\$)
Dining Out	\$250
Excursion	\$63
Groceries	\$120
Total	\$433

Source: Cederberg

4.2.4 Shopping

There are many locations to buy goods such as the San Francisco Market and Casa de la Mujer. In these locations, we were able to find clothing, blankets, socks, gloves, hats, jewelry and more. There are stores that one sell hats, such as Homero Ortega P & Hijos (Shopping in Cuenca, Ecuador, 2015). In the San Francisco Market, we bartered in order to obtain lower prices and were offered discounts when buying in bulk. Some of the items we purchased as souvenirs and necessities are listed in Table 17.

Table 17: Purchased Items and Prices

Item Purchased	Price	Location
Rain Boots	\$14	San Francisco
Alpaca Poncho	\$15	San Francisco
Alpaca Sweaters	\$18	San Francisco
Alpaca Socks	\$5	San Francisco
Alpaca Gloves	\$4	San Francisco
Decorated Straw	\$7	Casa de la Mujer
Straw Hats with Bows	\$15	Casa de la Mujer
Scarf	\$6	Various Locations
Blanket	\$15	San Francisco
Mini Stuffed Alpaca	\$3	San Francisco
Large Stuffed Alpaca	\$20	San Francisco
Unofficial Soccer	\$7	Various Locations
Key chains	\$5	Various Locations
Flag	\$5	Various Locations

Source: Espinoza

Many of these items can be found around Cuenca, but these purchases were at the main markets.

4.2.5 Transportation

Air, taxi, and bus transportation methods were analyzed by gathering data from online transportation sites and personal experiences. Modes of transportation were compared in order to determine the best options for each.

4.2.5.1 Air

We compared flights from Boston Logan Airport and John F. Kennedy International Airport to Guayaquil, Quito, and Cuenca. The dates for each flight in Tables 18, 19, and 20 are from the middle of January to the beginning of March since this is when students will be traveling to the project center in 2017.

Table 18: Comparison of Boston Logan Airport and JFK Airport to Guayaquil

Tab	Boston Logan Airport			John F. Kennedy International Airport			
Airline	Cost of Ticket	Number of Stops	Duration of Flight	Airline	Cost of Ticket	Number of Stops	Duration of Flight
LAN	\$732.74	2 stops	13h 40m	TAME	\$546.14	1 stop	10h 45m
Ecuador	(roundtrip)				(roundtrip)		
Avianca	\$741.89	2 stops	14h 15m	Avianca	\$570.29	2 stops	15h 20m
	(roundtrip)	_			(roundtrip)	_	
United	\$758.29	2 stops	11h 39m	Copa	\$575.79	1 stop	8h 14m
& Copa	(roundtrip)	•		•	(roundtrip)	•	
Avianca	\$783.89	2 stops	15h 50m	Copa &	\$616.64	2 stops	17h 25m
	(roundtrip)	•		TAME	(roundtrip)	1	
Copa	\$857.94	1 stop	9h 17m	Avianca	\$618.29	1 stop	18h 15m
-	(roundtrip)	-			(roundtrip)	-	
Avianca	\$878.39	2 stops	15h 15m	Avianca	\$648.29	1 stop	9h 50m
	(roundtrip)	_			(roundtrip)	-	

Source: LaFlamme (using data from www.expedia.com)

Table 19: Comparison of Boston Logan Airport and JFK Airport to Quito

	Boston Logan Airport				John F. Kennedy International Airport			
Airline	Cost of Ticket	Number of Stops	Duration of Flight	Airline	Cost of Ticket	Number of Stops	Duration of Flight	
American Airlines	\$524.81 (roundtrip)	1 stop	10h 5m	Copa	\$527.71 (roundtrip)	1 stop	8h 22m	
American Airlines	\$529.31 (roundtrip)	1 stop	16h 43m	TAME	\$588.21 (roundtrip)	Nonstop	6h 5m	
American Airlines	\$562.31 (roundtrip)	2 stops	19h 9m	Aeroméxico	\$606.21 (roundtrip)	1 stop	13h 54m	
American Airlines & LAN Ecuador	\$590.62 (roundtrip)	1 stop	10h 5m	American Airlines	\$614.31 (roundtrip)	2 stops	20h 5m	
United Airlines	\$594.31 (roundtrip)	1 stop	11h 3m	American Airlines	\$697.81 (roundtrip)	1 stop	8h 35m	
Delta	\$697.31 (roundtrip)	1 stop	9h 34m	Delta	\$729.81 (roundtrip)	1 stop	17h 4m	

Source: LaFlamme (using data from www.expedia.com)

Table 20: Comparison of Boston Logan Airport and JFK Airport to Cuenca

	Boston Logan Airport			John F. Kennedy International Airport			
Airline	Cost of Ticket	Number of stops	Duration of Flight	Airline	Cost of Ticket	Number of Stops	Duration of Flight
United Airlines & TAME	\$605.01 (roundtrip)	2 stops	19h 4m	TAME	\$559.41	1 stop	10h 40m
LAN Ecuador	\$741.01 (roundtrip)	2 stops	13h 25m	Copa & TAME	\$607.91	2 stops	14h 15m
American Airlines & LAN Ecuador	\$741.01 (roundtrip)	2 stops	13h 25m	Copa & TAME	\$625.55	2 stops	13h 30m
LAN Ecuador	\$886.01 (roundtrip)	2 stops	24h 55m	Copa	\$674.02	2 stops	14h 15m
American Airlines	\$892.01 (roundtrip)	2 stops	24h 55m	Copa	\$680.55	2 stops	13h 30m
American Airlines	\$921.01 (roundtrip)	2 stops	12h 10m	Copa	\$734.02	2 stops	23h 20m

Source: LaFlamme (using data from www.expedia.com)

Based upon these tables, the airlines that most frequently travel to Guayaquil are Avianca and Copa, with Avianca having the cheapest prices. The airline that most frequently travels to Quito is American Airlines, especially from Boston Logan Airport. Finally, the airlines that most frequently travel to Cuenca are Copa, TAME, American Airlines, and LAN Ecuador, with TAME having the cheapest prices.

In order to get to Cuenca, a van trip from Guayaquil costs \$100 to \$120 and Quito costs \$150 to \$170 (Scott, 2010). If arriving directly in Cuenca, a taxi ride from the airport will cost anywhere from \$1.50 to \$3.00, in the Historic Center.

4.2.5.2 Taxi

Since taxis are often used, we decided to compare taxi rates in Cuenca to those of the city of Worcester. The rates are compared in Table 21.

Table 21: Taxi Comparison Costs

City		Minimum Nighttime Cost		Nighttime Cost Per Kilometer
Cuenca	\$1.39	\$1.67	\$0.36/km (For distances	\$0.46/km (For distances
			over 7 km)	over 7 km)
Worcester	\$3.00	\$3.00	\$1.55/km	\$1.55/km

Source: LaFlamme (Taxi fares, 2015 and Taxi Fares in Worcester, 2015)

Based upon this table, the taxi rates in Cuenca are inexpensive compared to Worcester due to the high deflation rates that exist in Ecuador. The daytime and nighttime costs per kilometer for Worcester were calculated using the following equation:

Equation 1: Taxi Cost per Kilometer in Worcester, MA
$$y = 0.621x$$
(1)

In the equation, y is the cost per kilometer and x is the cost per mile.

We looked at the cost of traveling to important locations from our apartment, which can be seen in Table 22.

Table 22: Taxi Fare and Distances

Street Locations (Main Location	Nearby Attractions	Distance from Our Apartment	Total Daytime Cost	Total Nighttime
of Interest)	Attractions	Our Apartment	Cost	Cost
Alfonso Cordero	Parque de la	2.7 km	\$1.52	\$1.79
(Supermaxi)	Madre,			
	Supermaxi	1.01	* * * * *	A4
Avenida de las	Feria Libre,	1.0 km	\$1.39	\$1.67
Americas (Feria	Restaurants,			
Libre)	Local Businesses			
Avenida de las	Airport,	6.0 km	\$2.71	\$3.31
Americas	Restaurants,			
(Aeropuerto)	Markets			
Avenida del	Stadium,	2.4 km	\$1.41	\$1.67
Estadio (Estadio)	Restaurants,			
	Parque de la			
	Madre			
Avenida Mirador	Turi Church,	6.7 km	\$2.96	\$3.63
de Turi (Turi	Restaurants			
Church)				
Calle Larga	Restaurants, Bars,	1.4 km	\$1.39	\$1.67
(Mercado 10 de	Mercado 10 de			
Agosto)	Agosto,			
	Museums, Local			
	Businesses			
Luis Cordero	Parque Calderon,	2.1 km	\$1.39	\$1.67
(Parque Calderon	La Catedral Vieja,			
& La Catedral	Restaurants, Bars,			
Vieja)	Local Businesses			
Miguel Velez y	Terminal	4.4 km	\$2.13	\$2.57
Ave Heroes de	Terrestre,			
Verdeloma	Restaurants			
(Terminal				
Terrestre)				

Source: LaFlamme (using data from Google Maps)

The starting cost for a taxi ride is \$0.55 but the minimum cost during the day is \$1.39 and \$1.67 at night. The equation that can be used to calculate total cost of a taxi ride during the day is:

Equation 2: Total Cost of Taxi Ride during the Day in Cuenca
$$Total Cost During the Day = 0.36d + 0.55$$
(2)

In the equation, d is the distance of the taxi ride. Likewise, the equation to calculate the total cost of a taxi ride in Cuenca at night is:

Equation 3: Total Cost of Taxi Ride at Night in Cuenca Total Cost At Night = 0.46d + 0.55(3)

4.2.5.3 Bus

We first looked at the comparison between the cost of Worcester buses and Cuenca buses. Worcester buses were evaluated using the prices set by the Worcester Regional Transit Authority (WRTA) while Cuenca buses were evaluated using those set by Cuenca's Transit System. The cash fare rate for Worcester buses is \$1.50 while the local bus rates in Cuenca are \$0.25 (WRTA Fare Information, 2012) (Travel Guide to Cuenca, 2001).

We chose important locations throughout the city and the bus lines that go to them. Table 23 will be a useful tool for students when using the bus lines in Cuenca.

Table 23: Bus Lines within Cuenca

Location	Bus Lines
Aeropuerto	Línea 6, 26, 28
Calle Larga	Línea 3, 5, 10, 14, 19
Coliseo	Línea 2, 7, 10, 13, 14, 19, 25, 27, 50
Feria Libre	Línea 2, 7, 10, 13, 14, 15, 17, 18, 19, 25, 27
Gran Colombia	Línea 18, 20, 25, 27, 28, 50
Mercado 10 de Agosto	Línea 3, 5, 8, 10, 12, 13, 14, 17, 18, 19, 20, 25, 27
Mercado 12 de Abril	Línea 3, 5, 13, 20
Mercado 9 de Octubre	Línea 6, 8, 12, 22, 25, 27, 28, 50, Troncal Norte 100
Parque de la Madre	Línea 2, 7, 10, 15, 16, 17, 24, 26
Remigio Crespo	Línea 2, 7, 10, 12, 13, 16, 17, 18, 27, 50
San Francisco	Línea 3, 5, 13, 14, 19, 20
Simón Bolívar	Línea 22, 50, Troncal Norte 100
Terminal Terrestre	Línea 2, 6, 7, 8, 10, 12, 18, 19, 26, 28
Turi	Línea Turi from Benigno Malo Stop
Universidad de Azuay	Línea 16, 22, 25
Universidad de Cuenca	Línea 2, 5, 7, 10, 12, 17, 22

Source: LaFlamme and San Andres (Cuenca Bus Guide, 2015)

We looked at the prices and durations of bus rides from Terminal Terrestre to other locations in Ecuador. Table 24 compares each of these locations.

Table 24: Terminal Terrestre Destination Costs and Bus Ride Duration

Location	Duration of Bus Ride	Cost
Alausí	4 hours	\$4.60
Ambato	7 hours	\$7.50
Azogues	1 hour	\$0.80
Gualaquiza	10 hours	\$6.50
Guayaquil	5 to 6 hours	\$4.50
Huaquilllas	6 hours	\$3.50
Loja	5 to 6 hours	\$5.00
Macas	11 hours	\$6.80
Machala	4 to 5 hours	\$3.00
Quito	10 to 11 hours	\$8.00
Riobamba	5 to 6 hours	\$6.00
Saraguro	4 hours	\$3.50
Sucua	10 hours	\$6.50

Source: LaFlamme (Travel Guide to Cuenca, 2001)

Since 2001, most prices have remained the same or have increased by no more than \$1.00.

4.2.6 Telecommunications

Comparing Claro and Movistar through cost and by signal coverage, we were able to find which would best suit the students.

Movistar offers a standard B Mobile phone for about \$40 a month while Claro offers the same phone for \$60 for two months. Both plans include three minutes of talk and 30 messages to start off with. In Table 25, the costs of Claro's and Movistar's standard rates are compared.

Table 25: Cell Phone Comparison Prices

Prices	Claro	Movistar
Mobile Calls To Same Network	\$0.20/minute	\$0.09/minute
Calls To Other Networks	\$0.20/minute	\$0.23/minute
Short Message Service (SMS)	\$0.07/message	\$0.067/message
International Long Distance	\$0.493/minute	\$0.56/minute

Source: San Andres (Cell Phone Rates, 2014)

Although Claro's call rate to the same network is \$0.11 more than Movistar, the international long distance calls and calls to other networks are less expensive. Students will be in contact with their advisors and their sponsors, meaning that Claro is the better choice. The SMS rates are similar, and messaging will be their primary source of contact between all students and some advisors, depending on the advisor's preference.

The coverage for each is compared in Figures 9 and 10.

Figure 9: Claro Coverage Ecuador and Cuenca

(Claro mapas, 2015)

Figure 10: Movistar Coverage Ecuador and Cuenca

(Movistar mapas, 2015)

Claro has more coverage not only in Cuenca but in Ecuador as a whole. Students are required to have coverage outside of Cuenca because many students will be traveling on

weekends and will need access to a cellphone with signal to be able to contact their advisor or any emergency responders.

4.2.7 Medical Facilities

Compared to the other facilities, Clínica Santa Inés has more general services for medical needs students might have. If a student has special medical needs, they can refer to Table 26 for information on their unique circumstance or contact the IGSD or Local Coordinator Gary Pollice for guidance.

Table 26: Hospitals in Cuenca

Hospital Name	Services
Hospital Monte Sinai	X-Ray, Clinical Labs, Pathology, Neurophysiology, Pharmacies, and Heath Programs
Clínica Santa Inés	Emergency Care, Cedicardio, Hemodynamics, X-Ray, Endoscopy, Pharmacy, ICU, Labs, Imaging, Angiography, Operating rooms, Nutrition, and Insurance
Hospital del Rio	Blood bank, Clinical Labs, Pathology, Diagnostic Imaging, Pharmacy, Hemodialysis, Gastroenterology, Pain Management, Room Infusions, and Respiratory Therapy

Source: San Andres (using data from hospital specific websites)

4.2.8 City Maps

In Figures 11, 12, 13, 14 and Tables 27, 28, 29, and 30, the team recorded and researched the important locations of Cuenca by creating four maps that display emergency facilities, restaurants, markets, and museums. In the maps, indicators marked in red are used as points of reference.

Figure 11: Emergency Facilities Map

Table 27: Key for Key Points Map

Map	Name of Facility	
Number		
01	Clínica Santa Inés	
02	Hospital Monte Sinai	
03	Police Station	
04	Transit Police	
05	Fire Station	
06	Hospital	

Source: Cederberg (Google Maps, 2015)

We pinpointed the locations of hospitals, police station, and fire stations that students may need to use in case of an emergency.

Figure 12: Locations of Restaurants

Table 28: Key for Locations of Restaurants

Map Number	Name of Restaurant	Map Number	Name of Restaurant
01	Pio Pio	12	Delicious Chicken
02	El Tequila	17	Balcon Azuayo
03	Master Pan	18	Goza
04	Mega Hot Dogs	19	Waffles de Bélgica
05	Italian's Pizza	20	Tutto Freddo
06	Colpan	21	Akelarre
07	El Festin Buffet	22	Rossty Brossty
08	TelePizza	23	Black Olive
09	Red Angus	24	Fragoline
10	La Parrillada	25	Jodoco Belgian Brewery
11	Lion King Fast Food		

Source: Cederberg (Google Maps, 2015)

With a high amount of restaurants in Cuenca, students will never have a problem finding places to eat that offer the food they are looking for and at a price that appeals to them.

Figure 13: Locations of Markets

Table 29: Key for Locations of Markets

Map Number	Name of Market	Map Number	Name of Market
01	Coral Centro	05	Mercado 10 de Agosto
02	Feria Libre en Arenal	06	Supermaxi el Vergel
03	Supermaxi las Americas	07	Mercado 9 de Octubre
04	Comisariato Popular	08	Supermaxi Miraflores

Source: Cederberg (Google Maps, 2015)

There are only a limited number of super markets located in Cuenca. From El Centro the closest Supermaxi is 1.4km away and the closest market is Mercado 9 de Octubre which is 0.55km away. This means students may find themselves purchasing groceries at smaller vendors located closer to where they live or dining out more.

Figure 14: Locations of Museums

Table 30: Key for Locations of Museums

Map	Name of Museum	Map	Name of Museum
Number		Number	
01	Arte Moderno	09	Museo del Monasterio de las Conceptas
02	Barranco Museo del Sombrero	10	Identidad Cañari
03	Colegio Benigno Malo	11	Esqueleotología
04	Historia de la Medicina	12	Museo Catedral Vieja
05	Remigio Crespo Toral	13	Museo de la Ciudad
06	Centro Interamericano de	14	Museo Municipal Casa del Sombrero
07	Manuel Agustín Landivar	15	Del Sombrero "Homero Ortega"
08	Pumapungo (Banco Central)	16	Museo de los Metales

Source: Cederberg (Google Maps, 2015)

The historical city of Cuenca offers a wide variety of museums that students can utilize in order to immerse themselves in the history and culture. Museums are a great activity students can do to use up their time away from working.

4.2.9 City Events

From November 1st to the 4th, Cuenca commemorates the military, citizens, culture, and folklore of the community. The street, 12 de Abril, was filled with various artisans who came from around South America for the opportunity to take part in the celebrations. Tents were set up to sell merchandise such as hats, clothes, chocolates, snacks and more. Cuenca was decorated with flags, banners, and lights. For the city's Independence Day, there are celebrations with music, food, and fireworks.

Students who will be here for in C term will come across other festivities such as Santos Inocentes and Carnival. Santos Inocentes is a religious celebration on January 6th where people dress up in colorful costumes filling the streets in a parade. They dress up as the important people in the media, such as the President, making a mockery of them. Carnival is celebrated the week before Lent. This celebration usually includes water fights dousing neighbors, friends, and families. The Ecuadorian government now enforces less partying and minimizes the water fights.

Non-Ecuadorians are made a special target during this time and are often drenched in these water fights.

4.2.10 Excursions

Major tourist attractions that the group visited were Salinas, Ingapirca, the Galápagos Islands, Montañita, and Baños de Tungurahua. We analyzed the prices of the excursions and overall potential attraction each may have to students in Table 31. Many of the locations we went to were recommendations from friends, family, and locals. We researched the logistics of lodging and excursions on the Internet as well as tourist companies and buses in order to determine the cost of transportation. For our Baños de Tungurahua trip, we took a bus which cost each of us \$24 round-trip. For our Salinas trip, we hired a private driver; therefore, the cost rose to \$100 round- trip per person.

Table 31: Excursion Activities and Prices

Location	Hotel	Price	Excursions	Price	Total Cost per
					person
Ingapirca	N/A	N/A	Transportation	\$15.00	\$15.00
Salinas	Barcelo	\$680 for 4	Transportation	\$200.00 one way	\$288.00
	Colon	people	Jet Skis	for all 4	
	Miramar		Banana Boat	\$15.00 per person	
				for 1 hour	
				\$3.00 per person	
Baños de	Hostel	\$9 a night	Transportation	\$12.00 one way	\$91.00
Tungurahua	D'Mathias	per person	Canopy & Water	\$55.00	
			Rafting & Bikes	\$6.00	
			Casa del Árbol		
Baños de	N/A	N/A	Transportation	\$1.00	\$101.00
Cuenca			Spa & 50 min	\$100 per person	
			Massage		
Galápagos	Hotel Coral	\$161.28 for	Transportation	\$425.40	\$1,371.04
	Blanco	a double	Tours	\$550.00	
	North	room	Park entrance fee	\$100.00	
	Seymour	\$320 for a	Ingala card	\$20.00	
		double room	Surfing	\$35.00 per person	
Cuenca	N/A	N/A	Transportation	\$17.00	\$15.67
			Canopy	\$10.00 per person	
Montañita	Kiwi Hostel	\$39 for 4	Transportation	\$380.00	\$134.00
		people			

Source: Espinoza

The chart shows the hotels and excursions, including the prices and activities. Two tourist agencies we used for Galápagos were GecoTours and Platinum Travel.

4.2.11 Safety in Cuenca Compared to Other Cities

According to the Crime Index by Country 2015 Mid Year, Ecuador is ranked 44th in the world while the United States is ranked 45th (Crime Index by Country, 2015). The crime index for each country provides an annual statistic of crime rates and incidences based off of eight different criteria evaluated by the Federal Bureau of Investigation (FBI). These eight criteria include murder, non-negligent manslaughter, forcible rape, robbery, aggravated assault, burglary, larceny, and motor vehicle theft (LaMance, 2014). Ecuador's crime index is 50.35 while the United States' is 49.79. The safety index for Ecuador is 49.65 and 50.21 for the U.S., which is the crime index subtracted from 100 (Crime Index by Country, 2015).

These statistics show that Ecuador and the U.S. have similar crime rates. Students will be coming to Ecuador from the United States and can expect to take similar levels of precaution as they do in the United States. A comparative analysis of the cities of Cuenca, Ecuador and Worcester, Massachusetts, in Table 32, is relevant for students traveling from WPI.

Table 32: Crime Index and Safety Scale between Cuenca and Worcester

Index:	Cuenca	Worcester, MA
Crime Index:	44.95	51.56
Safety Scale:	55.05	48.44

Source: San Andres (Crime Comparison Between Cuenca, 2015)

Figure 15 shows that Cuenca's crime index is less than Worcester's. Cuenca is overall a safer city than Worcester.

Safety comparisons Cuenca vs Worcester, MA

Figure 15: Safety Comparisons- Cuenca vs. Worcester
(Crime Comparison Between Cuenca, 2015)

Figure 16 details the walking safety associated in each city. Worcester appears to be a safer city to walk in during the day while Cuenca is safer at night.

	Cuenca	Worcester, MA
	Improve Data	Improve Data
Level of crime	Moderate 45.83	Moderate 50.00
Crime increasing in the past 3 years	Moderate 58.33	Moderate 50.00
Worries home broken and things stolen	Moderate 45.83	Low 25.00
Worries being mugged or robbed	Moderate 52.08	Low 25.00
Worries car stolen	Low 37.50	Low 25.00
Worries things from car stolen	Moderate 50.00	High 75.00
Worries attacked	Moderate 50.00	Low 25.00
Worries being insulted	Low 29.55	High 75.00
Worries being subject to a physical attack because of your skin colour, ethnic origin or religion	Low 22.92	High 75.00
Problem people using or dealing drugs	Moderate 41.67	High 75.00
Problem property crimes such as vandalism and theft	Moderate 52.08	High 75.00
Problem violent crimes such as assault and armed robbery	Low 39.58	Low 25.00
Problem corruption and bribery	Moderate 43.75	High 75.00

Figure 16: Crime and Attitude Comparison between Cuenca and Worcester (Crime Comparison Between Cuenca, 2015)

The figure expresses the approximated crime levels and local concerns for crime in Cuenca and Worcester. Overall, Cuenca appears to have low to moderate problems with crime whereas Worcester has both low and high extremes. This data indicates the variability of crime in Worcester.

Table 33 indicates the comparison amongst Guayaquil, Quito, Cuenca, Santo Domingo de los Colorados, and Machala, which are the five most populous cities in Ecuador.

Table 33: Ecuador Population and Crime Index

City	Population	Crime Index
Guayaquil	1,952,029	62.29
Quito	1,399,814	57.41
Cuenca	276,964	44.95
Santo Domingo de los Colorados	200,421	Not found
Machala	198,123	71.88

Source: LaFlamme (Numbeo – Crime, 2015)

The crime index for Santo Domingo de los Colorados was unavailable but it is known to be an unsafe city regardless of the time of day (Santo Domingo, 2015). Cuenca appears to be the safest of the five most populous cities in Ecuador.

One major proponent for safety in Cuenca is ECU 911. We visited the ECU 911 building and learned about the departments that exist. We observed how each department operated and gained a full understanding of all of the behind-the-scenes work that occurs. The staff of the building informed of us different ways to protect ourselves within the city and let us test out the street surveying systems to assure us how safe we were.

4.2.12 Expenses in Cuenca

Table 34 shows the comparison of the estimated costs given to us by the IGSD and the actual costs for the team. Billable expenses were charged to our WPI accounts and the non-billable expenses were paid out-of-pocket. These are only estimations and have been rounded up to include anything that may have been left out.

Table 34: Estimated and Actual Budget Sheet for 2015

B term Budget Sheet for Cuenca, Ecuador	Estimated	Actual for
Project Center	for 2015	2015
Housing and Program Fee	\$885.00	\$885.00
Spanish Classes	\$140.00	\$140.00
Las Cajas	\$50.00	\$50.00
Billable subtotal:	\$1075.00	\$1075.00
On-site commuting costs	\$50.00	\$20.00
Tourist activities and incidentals*	\$400.00	\$2,000.00
Airfare	\$700.00	\$600.00
Food*	\$600.00	\$450.00
IQP related project incidentals	\$150.00	\$50.00
Non-billable subtotal:	\$1,900.00	\$3,020.00
Total:	\$2,975.00	\$4,095.00

Source: San Andres

Note: "*" denotes optional prices and depends on student's interest and budget.

The table shows that, the total estimated cost was more than the actual cost spent by the team, without excursions included. These prices will vary for upcoming years. This difference in tourist activities and incidentals is mainly due to our trip to the Galápagos.

4.3 Assessing Sponsors and Evaluating Project Sites

We examined the mission statement of each sponsor in order to evaluate if they coincide with our purpose. Another aspect we investigated was the background and history of each sponsor. We evaluated each sponsor and project site on criteria under four major themes [Appendix E]. These four themes, sustainability, impact on community, collaboration of sponsors, and suitability, were derived from the four objectives stated in Section 3.4.

4.3.1 EMOV

According to EMOV's website, their mission statement is as follows: "Manage, regulate and control the system of sustainable mobility tending to the quality, safety, agility, timeliness, availability, convenience and accessibility for citizens through a technical, comprehensive and integrated management of land transport, transit and mobility not motorized, improving the quality of life, thereby safeguarding health, strengthening the productive generation and social

and economic development of the canton" (Nosotros EMOV, 2015). Dr. Alfredo Aguilar Arizaga, the general manager of EMOV, states their mission statement is to minimize accidents by controlling transit and to reduce injuries by enforcing transit laws. Cuenca's EMOV has five main values: honesty, fighting corruption, providing for the community, responsibility, and professionalism in all departments (Nosotros EMOV, 2015).

Dr. Aguilar, talked with our local coordinator in March of 2015 and has met with him once since then to discuss WPI and our IQP curriculum as well as possible projects. The company started in 2011, but has been making a large impact on the surrounding community and plans to expand their impact because the second largest cause of death in Ecuador involves automobiles.

EMOV is one of seven public companies owned by the government of Cuenca. It is responsible for all transportation matters including the buses, taxis, the new Tranvía light rail, and any other matter that involve public movement. Traffic congestion, pollution, and traffic patterns are all concerns of EMOV and would be possible project areas for students.

There are approximately 110,000 cars within the city which contribute to smog. Air contamination is also caused by the emissions of gas from buses. EMOV wants to help clean the air and create a safer, better city for all.

We discussed with Dr. Aguilar the purpose of an IQP, how many students will be working with EMOV, and the possible projects. The construction of the Tranvía is not under the supervision of EMOV but will be controlled by EMOV once completed.

Dr. Aguilar mentioned working with campaigns against drinking and driving as well as air pollution projects. Students would be able to promote awareness about driving safely, monitor the control systems, and help with testing the air quality to minimize pollution.

4.3.1.1 Assessing and Evaluating EMOV

Table 35 shows EMOV evaluated as a sponsor and a project site based on the four major themes. In each theme there were strengths and weaknesses. The overall score for EMOV was 88/100.

Table 35: EMOV Evaluation

Major Themes	Score	Strengths	Weaknesses
Sustainability	21/25	 Provides leadership Has community support Creates new, innovative projects 	 Does not have long term projects Understands the importance of educating future students
Community Impact	25/25	 Has positive community image Implements well-thought out processes Knows about the community Has led past community initiatives Expresses enthusiasm towards the community 	Not applicable
Sponsor Collaboration with Students	21/25	 Communicates project site functions Provides constructive criticism Is willing to answer all questions 	Needs to give more time and attention to students
Suitability	21/25	 Understands the connection between technology and society Understands the impact of technology on society Understands the importance of teamwork 	 Cannot articulate company goals Does not know how to connect an IQP with their projects
Total:	88/100		

Source: LaFlamme and San Andres

4.3.2 Hearts of Gold

Hearts of Gold's mission is to "strengthen the capacity of community-based nonprofit agencies working to ensure at-risk children, youths, women, and families achieve healthy, safe, educational, and economically autonomous ways of life in Cuenca, Ecuador" (Colleen Eschenburg, 2015). They help people with physical and mental health through gaining a

progressive, culturally-informed vision from local and global connections. Their values include: self-determination, cultural sensitivity, holistic approaches, integrity, collaboration, and courage.

Hearts of Gold works with existing foundations and community-based nonprofit organizations (CBOs) which focus on helping children, women, and families. Hearts of Gold concentrates its efforts in two primary areas: "building the capacity of the CBOs to deliver and administer social services in an efficient, effective, and fiscally sound manner; and developing self-sustaining business opportunities that will employ CBO clients, enabling them to live more productive lives during and after the time they are receiving services" (Colleen Eschenburg, 2015).

Hearts of Gold has been operating in Cuenca, Ecuador for four years, serving as a foundation trainer. There are currently five different partners for Hearts of Gold within Cuenca. Centro de Estimulación Temprana y Apoyo Psicopedagogico (CETAP)-Lucy works with Hearts of Gold as a sponsorship foundation that provides children with materials for school, special learning programs, and other services. The NOVA learning center is a school that helps special needs children receive direct help based on their disability. Hearts of Gold also works with a local language program in order to help students with their English. A child sponsorship program run by El Arenal, located in the Feria Libre sector, provides Ecuadorian students with a safe place for lunch. MIKHUNA Food Bank is newly-opened and Hearts of Gold is looking to help them get started.

Our local coordinator set up meetings with Johanna Vaca, the Director of Projects for Hearts of Gold, before our arrival. They discussed the possibility of having students work at the MIKHUNA Food Bank, helping with implementation, internal processes, and marketing.

The MIKHUNA Food Bank aims to improve the quality of life for local families. Hearts of Gold intends to plan and monitor the food bank, provide financial help, promote and raise awareness of the program, and train volunteers. Those running MIKHUNA want to provide classes on nutrition, malnutrition, healthy practices, and the preparation of food. Students would analyze a concrete way of determining the eligibility of families for participating in the food bank's services.

4.3.2.1 Assessing and Evaluating Hearts of Gold

Hearts of Gold and their involvement in the MIKHUNA Food Bank was evaluated based on the four major themes in Table 36. There were little to no weaknesses. Their final score was 98/100.

Table 36: Hearts of Gold Evaluation

Table 36: Hearts of Gold Evaluation				
Major Themes	Score	Strengths	Weaknesses	
Sustainability	25/25	 Provides leadership Has available projects Has community support Understands the meaning for consistent education for students Prioritizes innovation of projects 	Not applicable	
Community Impact	25/25	 Has positive community image Implements thoughtful communal processes Knows about the community Starts initiatives Has enthusiasm towards the community 	Not applicable	
Sponsor Collaboration with Students	25/25	 Is willing to give their undivided attention Is willing to answer students' questions Provides constructive criticism Communicates the functions of the project site Guides students in their roles 	Not applicable	
Suitability	23/25	 Understand the importance of teamwork Understands the purpose of an IQP Communicates project site goals Understands the connection between technology and society 	Does not prioritize technology that make an impact	
Total:	98/100			

Source: LaFlamme and San Andres

4.3.3 Museo del Monasterio de las Conceptas

The mission statement for Museo del Monasterio de las Conceptas is "to incentivize the presentation of Popular Religious Arts and artistic manifestations of the region to those visiting in order to gain a better understanding of the relationship between religion and art" (Museo Del Monasterio, 2015). The goal of this museum is to use art in order to replicate a visualization of religious beliefs, practices, and lifestyles.

Museo de las Conceptas was originally an 18th century monastery. Records show that the construction of the building began in 1682, but the monastery was not established until 1729. The infirmary was added to the monastery in 1875 and is what houses the museum today. Museo de las Conceptas opened its doors on November 3, 1986.

Museo de las Conceptas holds a collection of artifacts that display the cultural heritage of Cuenca. These artifacts display the religious views and lifestyles of the nuns before the building was converted into a museum. The museum gives visitors an opportunity to gain insights of the religion and the talents of artists that came before the establishment of the museum (Ecuador.com, 2009).

The museum has not been maintained well which has caused minimal business. Staff from Museo del Carmen Alto in Quito are coming to help restore the museum and keep the history alive. If this project is selected, the workers from Quito would be the sponsor of the project site.

We visited the museum to take a tour and meet with Catalina Cisneros Malo, the director of the museum. The tour was unorganized and the rooms did not seem to follow any particular order making it difficult to follow along. During our meeting, we discussed our purpose and potential projects. We mentioned reorganization of the rooms, better marketing, and an addition of a virtual tour using technology. She wanted to reach out to younger generations and is trying

to promote the museum using social media. Catalina mentioned researching information about the artifacts on display in order to have more information presented in each room.

4.3.3.1 Assessing and Evaluating Museo del Monasterio de las Conceptas

Museo del Monasterio de las Conceptas could not be completely evaluated because of the lack of information provided to us. We only scored applicable criteria, in Table 37, giving them a total of 38/50.

Table 37: Museo del Monasterio de las Conceptas Evaluation

Major Themes	Score	Strengths	Weaknesses
Sustainability	6/10	Not applicable	 Cannot provide long lasting projects Struggles to gain community support
Community Impact	13/15	 Knows about the community Has led community initiatives in the past 	Does not have a positive image in the community
Sponsor Collaboration with Students	11/15	Is willing to answer questions student have	 Struggles to give overview of museum functions Cannot guide student properly
Suitability	8/10	Understands the importance of teamwork	Does not understand how an IQP fits in with their projects
Total:	38/50		

Source: LaFlamme and San Andres

4.3.4 Prefectura del Azuay: San Rafael de Sharug

The organization's mission statement is to "build a territory where there is a full force for a radical democracy, understand the right to an opinion, and the ability to decide the incidence of the community management of government of the territory with equity and good living" (Misión y Visión, 2015). They support the promotion of equality and development for the sustainability of the communities and the environment. The core values the Prefectura follows include respect,

responsibility, ethics, honesty, transparency, open-mindedness, communication, equity, solidarity, and social responsibility (Valores y Principios, 2015).

The provincial council of Azuay started in 1929 when they started planning, monitoring, and evaluating the community. They created projects with intentions to build a better relationship with the community.

The Prefectura del Azuay has been working with the community of San Rafael de Sharug to help with the design, implementation, and marketing of a recreational area that would provide jobs for the youth. There are currently 35 volunteers that work for 10 to 15 days on the project. The majority of community consists of teenagers and children that move away and do not return in pursuit of a better education and life.

We went to the project site to assess its viability for students. The project leaders showed us the projects such as the auditorium, fog nets, cafeterias, experimental gardens, alternative technology, and renewable energy. The project in San Rafael is projected be completed in 2019; however, the project leaders want to spread their vision to other communities if there is a positive impact in San Rafael.

4.3.4.1 Assessing and Evaluating Prefectura del Azuay: San Rafael de Sharug We evaluated the Prefectura del Azuay as a sponsor based on the project in San Rafael de

Sharug in Table 38. We determined only one weakness based on our rubrics. The overall score was a 98/100.

Table 38: Prefectura del Azuay: San Rafael de Sharug Evaluation

		del Azuay: San Rafael de Sh	
Major Themes	Score	Strengths	Weaknesses
Sustainability	25/25	 Provides leadership Has available projects Has community support Understands the meaning for consistent education for students Prioritizes innovation of projects 	Not applicable
Community Impact	23/25	 Has positive community image Implements thoughtful communal processes Knows about the community Has enthusiasm towards the community 	Has not led community initiatives in the past Not applicable.
Sponsor Collaboration with Students	25/25	 Is willing to give their undivided attention Is willing to answer students' questions Provides constructive criticism Communicates the functions of the project site Guides students in their roles 	Not applicable
Suitability	25/25	 Understand the importance of teamwork Understands the purpose of an IQP Communicates project site goals Understands the connection between technology and society Uses technology to make an impact 	Not applicable
Total:	98/100	*	

Source: LaFlamme and San Andres

4.3.5 Other Potential Project Sponsors

These project in Table 39 are based upon preliminary conversations and meetings that our local coordinator had with potential sponsors. These projects need to be investigated in more detail to be considered in the future.

Table 39: Other Potential Project Sponsors

Project	Sponsor/Suggester	Description
Community	Presidente de Shaglli	This project would involve working in an
development		underdeveloped community about 2 hours
projects in		outside of Cuenca. The president of the
Shaglli		community is the contact and was met at the
		opening of the MIKHUNA Food Bank.
Elderly	Alvaro Cepeda from the	This project could potentially involve
Healthcare	University of Azuay	working with Dimagi on creating an
Technology		application for the elderly that will remind
Initiative		them to take their medication. This would
		allow them to provide for themselves.
Ecology of the	Professor Antonio Crespo	This project would focus on testing the four
Rivers within	and Professor Boris Tinoco	different rivers in Cuenca to determine the
Cuenca	from the University of	bacteria and minerals that exist in each
	Azuay	source of water. There would be
		collaboration with the University of Azuay
		and the University of Cuenca.

Source: LaFlamme and San Andres

5 Conclusions and Recommendations

In this chapter, we present conclusions and recommendations based on our data, analysis, and personal experiences in Cuenca, Ecuador. Through our findings we concluded that Cuenca, Ecuador is a viable candidate for a sustainable for a project center for the IQP program.

Based on interviews and survey results, we found the factors that students look for and faculty prioritize in Cuenca. The project center has suitable housing options, a variety of food locations, modes of transportation, reliable phone services, dependable medical facilities, a safe atmosphere, and an affordable cost. We concluded that there are sponsors available, suitable, and wiling to collaborate with WPI students. Their project sites have the necessary leadership and materials to be sustainable and successful.

We concluded that the overall cost per student will vary depending on excursion expenses. We determined food costs may be different for each student, but the cost of going out to eat and cooking in the apartment are about the same. Our airfare cost is lower than estimated because our team decided to have connecting flights instead of a direct flight in order to save money. These overall costs will differ from student to student and year to year based on personal preferences and prevailing rates.

5.1 Recommendations for the Project Center

We recommend that certain aspects of the project center be implemented or changed in order to make the project center more desirable. Based on our evaluations, we recommended certain sponsors and projects for WPI students to complete their IQP.

5.1.1 Spanish Classes

We recommend that the class be split up into different levels of Spanish so that the students can approach the language at their level of competency. We thought some topics could have been covered in a more efficient manner such as government agencies, sexual harassment,

and the difference in gender roles. Though we had a language immersion course in the beginning of our stay, we believe that it would be beneficial for the students to have the classes spread during their time in Cuenca to reinforce their knowledge of the language and culture. Classes can also be focused more on the projects that students will be working on.

5.1.2 Housing

We believe there are three preferred locations out of the ones we investigated for student to live next year. Hotel Presidente is our top choice because of its low price for all the amenities offered. We believe that the hotel's services will cater to the needs of the students and make them feel comfortable and safe in the environment. Second, the team chose La Posada del Angel Hostal, due to the historic nature of the hotel and the rooms that were available for students. Last, we recommend the Gran Hotel due to its inexpensive price and the rooms.

5.1.3 Food

The best place to buy any household necessities or food is at a Supermaxi; however, the best prices for most local brands can be found in the markets. We recommend students avoid buying meat in the markets because it is not refrigerated and can lead to illness.

Table 40 recommends locations at which students may enjoy dining out. All dining out reviews were recorded [Appendix F].

Table 40: Recommended Restaurants

Restaurant Name	Comments
Akelarre	 Great appetizers, entrees, and drinks A little fancy Pricey
Black Olive	The waiters speak EnglishGreat U.S. style foodPricey
Jodoco Belgian Brewery	 Great place for lunch with delicious food and drinks Small menu Limited Hours Pricey
Chill & Grill	 Great burgers Fair prices Large Portions
Colpan	 Great bakery Inexpensive
Cositas	 Great place for lunch with good food Fair prices Large portions Good atmosphere
Fragoline	 A breakfast place U.S. style food that is delicious Fair prices
Goza	 Mostly known for their coffee but offer a delicious lunch as well Pricey
La Parrillada	 Great place for lunch Nice atmosphere Delicious food and large portions Comes with appetizer and dessert Fair Price
Q'Papas	 Great place for a quick tasty lunch or snack Good juice Inexpensive
Red Angus	 Great food and juice Fair price Large portions

Restaurant Name	Comments
Rossty Brossty	Great food
	Fair price
	Large portions
Telepizza	Expensive unless using a promotion
	Great pizza
	Many topping options
	Long hours and offers delivery
Waffles de Bélgica	Really good waffles
	Option of adding ice cream, fruit, and sauces
	Fair price

Source: Cederberg

5.1.4 Sponsors and Project Sites

We recommend that there be one project with EMOV in C term of 2017 that is focused on either the control of the Tranvía line or the testing of air quality to reduce pollution within the city.

We recommend that at least one project be sponsored by Hearts of Gold in the upcoming year. Due to the many connections Hearts of Gold has within the community, students would be able to assist them in monitoring and improving inclusion schools, becoming involved with the new food bank, and determining underprivileged families within Cuenca.

We recommend that a project at Museo del Monasterio de las Conceptas not be selected because of the lack of direction for the museum and the confusion on suitable projects for students. Museo Carmen Alto is refurbishing the museum so they will have help even if students do not end up working at this project site.

We recommend multiple projects with the Prefectura del Azuay that will continue for future years in San Rafael. There are many project opportunities, but the ones that we see being the most applicable to WPI students include market analysis for ceramics and alcohol made in the community, testing of crop suitability for soil, and promotion of tourism to other communities.

6 Glossary

<u>Faculty Advisor</u> – an advisor who acts as a resource for the students and is knowledgeable about

the themes that encapsulate the IQP experience. They help resolve problems and provide input

and feedback on the group's project status.

<u>Local Coordinator</u> – a person who is located at the project center who keeps in contact with

potential sponsors and is aware of new opportunities that may arise in the location.

<u>Project Center</u> – the location where students complete their IQP experience.

Example: Bangkok, Thailand

Project Center Director – a person who conducts interviews, determines which students will

attend the project center, and makes the final decisions about the project center.

<u>Project Site</u> – the place where students work on their project with the sponsors or the

community at the project center.

Example: San Rafael community

86

7 Works Cited

- Basic Information. (n.d.). Retrieved November 1, 2015, from http://www.ecuador.org/country_information.htm
- Brogan, A. (n.d.). The Cañari People in Ecuador. Retrieved November 12, 2015, from http://gosouthamerica.about.com/od/ecuregions/fl/The-Canari-People-in-Ecuador.htm
- Bureau of Consular Affairs. (2010). Smart Traveler Enrollment Program. Retrieved November 3, 2015, from https://step.state.gov/step/
- Bureau of Diplomatic Security. (2015). Ecuador 2015 Crime and Safety Report. Retrieved November 3, 2015, from https://www.osac.gov/Pages/ContentReportDetails.aspx?cid=16970
- Cell Phone Rates & Plans: Ecuador Cost of Living | InsideEcuador. (2014, July 13). Retrieved November 22, 2015, from http://gringosabroad.com/ecuador/cost-cell-phone/
- Claro mapas de cobertura. (n.d.). Retrieved November 17, 2015, from http://opensignal.com/networks/ecuador/claro-cobertura
- Colleen Eschenburg, personal communication, November 13, 2015.
- Las Conceptas Museum Superb Art in an 18th Century Monastery. (2009). Retrieved December 2, 2015, from http://www.ecuador.com/art-galleries/las-conceptas-museum/
- Córdoba, R. (2015). *Curso de Conversación y Cultura de la Región* (pp. 0 40). Cuenca: University of Cuenca.
- Corporación Aeroportuaria. (2014). Retrieved November 3, 2015, from http://www.aeropuertocuenca.ec/
- Cost of Living in Cuenca, Ecuador. (n.d.). Retrieved November 3, 2015, from http://www.numbeo.com/cost-of-living/city_result.jsp?country=Ecuador&city=Cuenca
- Crime Comparison Between Cuenca, Ecuador And Worcester, MA, United States. (2015).

 Retrieved November 19, 2015, from

 http://www.numbeo.com/crime/compare_cities.jsp?country1=Ecuador&country2=United
 +States&city1=Cuenca&city2=Worcester%2C+MA
- Cuenca Bus System (1st ed., Vol. 1). (2015). Cuenca: CuencaBusSherpa.
- Cuenca, Ecuador. (n.d.). Retrieved November 3, 2015, from http://www.newworldencyclopedia.org/entry/Cuenca,_Ecuador

- Cuenca, Ecuador. (2013, July 21). New World Encyclopedia. Retrieved 02:36, November 17, 2015 from http://www.newworldencyclopedia.org/p/index.php?title=Cuenca,_Ecuador&oldid=9713 22
- Cuenca, Ecuador Events | CuencaHighLife. (n.d.). Retrieved December 5, 2015, from http://www.cuencahighlife.com/events/
- Cuenca Festivities. (n.d.). Cuenca Ciudad Viva!
- Cuenca Hotels. (n.d.). Retrieved November 10, 2015, from http://www.tripadvisor.com/Hotels-g294309-Cuenca_Azuay_Province-Hotels.html
- Cuenca is named the number one 'American City of the Future' | CuencaHighLife. (2015, October 28). Retrieved November 2, 2015, from http://www.cuencahighlife.com/cuenca-is-named-the-number-one-american-city-of-the-future/
- CuencaHighLife. (2015). Taxi fares headed higher for trips of seven kilometers or more. Retrieved November 3, 2015, from http://www.cuencahighlife.com/taxi-fares-headed-higher-for-trips-of-seven-kilometers-or-more/
- Cyr, B. D., Hannoush, A., Joyal, E., Josephs, M., & Mikelonis, A. (2014). *Promoting Alternative Transportation for the WPI Community*.
- Dominic Golding, personal communication, October 2, 2015.
- ECS | Ecuador Sucre | OANDA. (n.d.). Retrieved November 23, 2015, from http://www.oanda.com/currency/iso-currency-codes/ECS
- Ecuador. (2013, September 11). *New World Encyclopedia*. Retrieved 16:36, November 4, 2015 from http://www.newworldencyclopedia.org/p/index.php?title=Ecuador&oldid=973556
- Ecuador. (2015, July 29). Retrieved November 1, 2015, from http://travel.state.gov/content/passports/en/country/ecuador.html
- Ecuador Accepts Dollar as Its New Currency. (n.d.). Retrieved November 23, 2015, from http://abcnews.go.com/International/story?id=82666&page=1
- Ecuador Calendar Events so you cannot miss any event. (n.d.). Retrieved December 5, 2015, from http://www.ecuaworld.com/ecuador-information-center/calendar-events/
- Ecuador CIA. (2015, October 28). Retrieved November 2, 2015, from https://www.cia.gov/library/publications/the-world-factbook/geos/ec.html

- Ecuador Facts & Statistics. (n.d.). Retrieved November 2, 2015, from http://www.ecuadorexplorer.com/html/vital_stats.html
- The Ecuador Gringo. (2013, February 28). Retrieved November 3, 2015, from http://theecuadorgringo.com/2013/02/28/grocery-stores-in-cuenca-ecuado/
- Ecuador: Language. (n.d.). Retrieved November 2, 2015, from http://www.travel-amazing-southamerica.com/ecuador-language.html
- Ecuador Language, Culture, Customs and Etiquette. (n.d.). Retrieved November 2, 2015, from http://www.kwintessential.co.uk/resources/global-etiquette/ecuador.html
- Ecuador Large Map. (n.d). Retrieved December 1, 2015, from http://www.worldatlas.com/webimage/countrys/samerica/lgcolor/eccolor.htm
- Ecuador Monetary and Exchange Rate Policies. (n.d.). Retrieved November 23, 2015, from http://www.country-data.com/cgi-bin/query/r-3939.html
- Ecuador Overview: History, Culture, Religion, Language, and Foods. (n.d.). Retrieved November 17, 2015, from http://www.adventure-life.com/ecuador/articles/an-overview-of-ecuador
- Ecuador Weather, climate and geography. (n.d.). Retrieved November 1, 2015, from http://www.worldtravelguide.net/ecuador/weather-climate-geography
- Ecuadorian Food | Ecuadorian Cuisine | Your Escape to Ecuador. (n.d.). Retrieved November 2, 2015, from http://yourescapetoecuador.com/life/ecuadorian-food/
- EMOV Reforzará El Control Por Feriado. (2015). Retrieved November 3, 2015, from http://www.emov.gob.ec/?q=content/emov-reforzar%C3%A1-el-control-por-feriado
- Erin Koontz-Bell, personal communication, November 9, 2015.
- Events in Ecuador. (n.d.). Retrieved December 5, 2015, from http://www.ecuador.com/events/
- Fancher, C., Heller, R., Nesbitt, N., Whorton, S., & Woodnorth, S. (2009). Wellington Project Initiative: An Assessment of the Feasibility of Establishing an IQP Center in Wellington, New Zealand.
- Gallery Eighty-one: A city portrait impressions of Cuenca, Ecuador by Phil Douglis. (2011, September 23). Retrieved November 12, 2015, from http://www.pbase.com/pnd1/city_portrait_of_cuenca_ecuador&page=6
- Gary Pollice, personal communication, November 8, 2015.

- Global Projects Program. (n.d.). Retrieved November 3, 2015, from https://wpi-sa.terradotta.com/index.cfm?FuseAction=Abroad.ViewLink&Parent_ID=0&Link_ID=0 C353358-5056-BA1F-7173E0304A9353B8
- Google Maps. (n.d.). Retrieved December 1, 2015, from https://www.google.com.ec/maps?source=tldsi&hl=en
- Haines, B. (2014, April 23). How's the Cell Phone Service in Ecuador? (3 Carriers). Retrieved November 2, 2015, from http://gringosabroad.com/ecuador/cell-service-carrier-ecuador/
- Halberstadt, J. (1997). Cuenca Transportation and Orientation. Retrieved November 3, 2015, from http://www.ecuadorexplorer.com/html/cuenca_orientation.html
- Health Care Ecuador | Ecuador Health Care | Health Care in Ecuador. (2015). Retrieved November 3, 2015, from http://internationalliving.com/countries/ecuador/health/
- IQP Awards 2014-2015. (n.d.). Retrieved November 4, 2015, from https://www.wpi.edu/news/20145/2015presiqp.html
- IQP Eligibility. (n.d.). Retrieved November 2, 2015, from http://www.wpi.edu/Images/CMS/IGS/Eligibility.pdf
- Jalón, E. (2014, November 4). La chola cuencana, icono austral. Retrieved November 12, 2015, from http://www.vistazo.com/seccion/país/la-chola-cuencana-icono-austral
- Languages in Ecuador. (n.d.). Retrieved November 2, 2015, from http://www.volunteeringecuador.info/travel-in-ecuador/about-ecuador/languages-in-ecuador
- Let's get digital! Ecuador's new currency. (2015, February 9). Retrieved November 23, 2015, from http://www.cnbc.com/2015/02/06/ecuador-becomes-the-first-country-to-roll-out-its-own-digital-durrency.html
- List of Ecuador Hospitals. (n.d.). Retrieved November 3, 2015, from http://photos.state.gov/libraries/quito/153436/ACS/Medical.pdf
- Lopez, P. (2015, July 4). Many indigenous Ecuadorians have abandoned Catholicism and are not interested in the Pope's visit; many have turned to protestants faiths | CuencaHighLife. Retrieved November 17, 2015, from http://www.cuencahighlife.com/many-indigenous-ecuadorians-have-abandoned-catholicism-and-are-not-interested-in-the-popes-visit-many-have-turned-to-protestants-faiths/
- Messages & Commentary Leshin. (n.d.). Retrieved November 4, 2015, from http://www.wpi.edu/offices/president/messages.html
- Misión, Visión y Valores del ECU 911. (n.d.). Retrieved November 3, 2015, from http://www.ecu911.gob.ec/mision-vision-y-valores-del-ecu-911/

- Museo Del Monasterio De La Concepción. Museo Del Monasterio De La Concepción. Cuenca: Museo Del Monasterio De La Concepción, 2015. Print.
- The NEW El Arenal Bus Transfer Terminal in Cuenca Ecuador. (2013). Retrieved November 3, 2015, from http://www.discovercuencaecuador.com/2013/12/the-new-el-arenal-bus-transfer-terminal.html
- NOSOTROS | EMOV EP. (n.d.). Retrieved December 1, 2015, from http://www.emov.gob.ec/?q=node/14
- Numbeo Crime. (2015). Retrieved November 22, 2015, from http://www.numbeo.com/crime/ Office of Corporate Engagement - About the WPI Projects Program. (2011, May 25). Retrieved November 2, 2015, from https://www.wpi.edu/academics/Projects/information.html
- Pujol, L. (2008, January 8). Locro de papa or Ecuadorian potato soup Laylita's Recipes. Retrieved November 2, 2015, from http://laylita.com/recipes/2008/01/08/locro-de-papa-creamy-potato-soup-with-cheese/
- Richard Vaz, personal communication, October 9, 2015.
- Roman Catholic Archdiocese. (n.d.). Retrieved November 17, 2015, from http://www.prolades.com/cra/regions/sam/ecu/religion_in_ecuador.htm
- Santo Domingo de los Tsáchilas. (2015). Retrieved November 22, 2015, from http://www.footprinttravelguides.com/latin-america/ecuador-and-galapagos/northern-pacific-lowlands/western-lowlands/santo-domingo-de-los-tsachilas/
- Scott, G. (2010). Ecuador Taxis. Retrieved December 1, 2015, from http://www.ecuadorliving.com/2010/07/14/ecuador-taxis.html
- Scott Jiusto, personal communication, September 25, 2015.
- Taxi Fares in Worcester, MA. (2015). Retrieved November 22, 2015, from http://www.numbeo.com/taxi-fare/city_result.jsp?country=United+States&city=Worcester%2C+MA
- Travel Guide to Cuenca Ecuador. (2001). Retrieved November 30, 2015, from http://www.thebestofecuador.com/cuenca.htm
- Vaz, R., and P. Quinn, "Long Term Impacts of Off-Campus Project Work on Student Learning and Development," Proceedings of the 2014 Frontiers in Education Conference, IEEE, 2014.

- Woods, Douglas W. "Handbook for IQP Advisors and Students." (2004): n. pag. *Webmaster*. Worcester Polytechnic Institute, 26 May 2004. Web. 14 Oct. 2015
- WPI Cell Phone Policy. (n.d.). Retrieved November 1, 2015, from https://wpi-sa.terradotta.com/_customtags/ct_FileRetrieve.cfm?File_ID=0004727D7A4F71720D0D0 C0502051C04080C0014757800006E060374747001700E067A757574717204
- WRTA Fare Information. (2012). Retrieved November 30, 2015, from http://www.therta.com/fare/
- 2011 Fact Book. (2011, October 1). Retrieved November 12, 2015, from https://www.wpi.edu/Images/CMS/IRO/Factbook_2011-Feb_edition.pdf
- 2015 Fact Book. (2015, October 1). Retrieved November 12, 2015, from https://www.wpi.edu/Images/CMS/IRO/2015_DRAFT(1).pdf

8 Appendices

Appendix A: IGSD Housing Checklist

ADDRESS:			DATE and TIME of VISIT
ADDRESS:			
5 martin to the death of the state of the st			the state of the s
For each topic please check	off th	е арр	propriate box (yes/no) and fill in comments where requested.
TOPIC: Fire safety	yes		comments
multiple clearly marked fire exits		•	
fire extinguishers		•	
working smoke detectors		•	
barred windows			if yes, which floors?
exposed electrical wires		•	Where specifically?
TOPIC: Security			Describe access: key card, key, concierge/front desk staff, etc.
secure entrances (deadbolt locks)		0	
solid external doors		•	
locks on all windows		•	
no broken windows - all function		0	
screens/storms on all windows		•	
any sort of security system in place			Describe what that system is:
peephole at front door		•	
TOPIC: Working appliances (if applicable)		_	
stovetop		0	Ogas or Oelectric? If gas, how supplied?
oven		•	Ogas or Oelectric? If gas, how supplied?
microwave		0	
refrigerator		0	
laundry facilities		0	If no - how close by?
hot water in kitchen		0	
hot water in bathroom		•	
landline telephone		0	
high speed internet		•	
TOPIC: Neighborhood			Describe locale: residential, urban, business district, etc.
safe surroundings		•	Describe locale. Tesideritial, dibari, business district, etc.
well lit outside at night		•	
accessible to public transportation		•	
access to shopping - for necessities		•	
access to restaurants		•	
TOPIC: Transportation			
easy access to public transportation		0	Please indicate how long of a walk:
bus line		0	riedse ilititate now long of a walk.
metro/subway		•	
reliable taxi service		•	
walking distance to sponsor			
TOPIC: Multi-floor building		•	Please indicate which floors will be used:
working elevator		•	
multiple stairways		0	
fire escape		_	
TOPIC: Co-ed apartments		_	
locks on bedroom doors		•	
locks on bathroom doors		•	
more than one bedroom			Indicate # Hara has a separate room from the other male students
more than one bathroom		•	Indicate #
		_	Please provide the name, address and proximity to housing
TOPIC: Auxiliary Facilities			
TOPIC: Auxiliary Facilities			
TOPIC: Auxiliary Facilities emergency medical services			
TOPIC: Auxiliary Facilities emergency medical services medical clinic (non-emergency)			
TOPIC: Auxiliary Facilities emergency medical services medical clinic (non-emergency) dental clinic			
TOPIC: Auxiliary Facilities emergency medical services medical clinic (non-emergency) dental clinic mental health facilities			
TOPIC: Auxiliary Facilities emergency medical services medical clinic (non-emergency) dental clinic mental health facilities embassy or consulate (if applicable)			
TOPIC: Auxiliary Facilities emergency medical services medical clinic (non-emergency) dental clinic mental health facilities embassy or consulate (if applicable) fire house police station			
TOPIC: Auxiliary Facilities emergency medical services medical clinic (non-emergency) dental clinic mental health facilities embassy or consulate (if applicable) fire house police station	П		na
TOPIC: Auxiliary Facilities emergency medical services medical clinic (non-emergency) dental clinic mental health facilities embassy or consulate (if applicable) fire house police station	_	0	na

Appendix B: SurveyMonkey Results

PAGE 1: IQP Project Center Survey

	*	Need It At My Project Center	Want It At My Project Center	Indifferent *	Do Not Want At My Project Center	Do Not Need It At My Project Center	Total
¥)	Wide range of recreational activities (Hiking, Traveling)	20.71% 41	63.64% 126	14.14 % 28	0.51% 1	1.01%	198
~	Urban area (Area with a large population)	7.11% 14	34.01% 67	49.75% 98	6.60% 13	2.54 % 5	197
v	Country with a rich historic background	13.71% 27	41.62 % 82	42.13 % 83	1.52% 3	1.02%	197
*	Language familiarity (Speak a language I am fluent in)	19.80% 39	30.96% 61	43.15% 85	4.57% 9	1.52% 3	197
¥	Different cultural mannerisms (hugging/cheek and hand kissing)	6,57% 13	24.24 % 48	66.16% 131	2.02%	1.01% 2	198
*	A long distance from campus	20.60% 41	32.16% 64	41.71% 83	2.01% 4	3.52% 7	199
~	Thriving night life	9.64% 19	42.64 % 84	39.59% 78	3.55% 7	4.57%	197

	-	The Type of Project I Want	The Type of Project I Would Enjoy	Indifferent =	The Type of Project I Would Not Enjoy	The Type of Project I Would Hate	Total 👻
~	Large emphasis on community involvement (ex. City Transportation, Museums)	27.00% 54	51.00% 102	16.50% 33	5.50% 11	0.00%	200
-	Mainly technology- focused (ex. Software Development)	11.50% 23	30.00% 60	29.00% 58	23.00% 46	6.50% 13	200
-	Dealing with environmental issues (ex. National Parks, Clean Energy)	33.83% 68	43.28 % 87	14.43 % 29	6.97% 14	1.49% 3	201
-	Providing humanitarian needs (ex. Food Bank, Sanitation Development)	31.34% 63	45.77% 92	15.42% 31	6.47% 13	1.00% 2	201
*	Medical and health (ex. Doctors, Hospitals, Medicine)	23.00% 46	37.50% 75	28.00% 56	9.50% 19	2.00% 4	200

Appendix C: Completed Housing Evaluations

9			
	0		1 1 1 201
/			a de hidice
NAME OF PERSON COMPLETING FORM: Re Mon	i	a	Flamme DATE and TIME of VISIT 11/30/15
ADDRESS: General Torres 11-1	3 0,	4 4	re Sangurina y Lamar
For each topic please check	off the		propriate box (yes/no) and fill in comments where requested.
TOPIC: Fire safety multiple clearly marked fire exits	yes	no	comments none seen
fire extinguishers			one per floor
working smoke detectors	0		
barred windows exposed electrical wires	0		if yes, which floors? none seen Where specifically? none seen
	0	•	Describe access: key card, key, concierge/front desk staff, etc.
TOPIC: Security secure entrances (deadbolt locks)	0	0	locks in front of building
solid external doors	0	0	sew tocks
locks on all windows no broken windows - all function	0	0	all windows intact
screens/storms on all windows	0	0	a mad of a gia
any sort of security system in place	0	0	Describe what that system is: carneras at front door
peephole at front door	0	0	
TOPIC: Working appliances (if applicable) stovetop	0	0	Ogas or Oelectric? If gas, how supplied?
oven	0	0	Ogas or Oelectric? If gas, how supplied? Stoken for
microwave	0	0	
refrigerator	-	0	
laundry facilities hot water in kitchen		0	
hot water in bathroom	0	0	
landline telephone	-	0	free of cost/included in price
high speed internet			Describe locale: residential, urban, business district, etc.
TOPIC: Neighborhood safe surroundings	0	0	safe neighborhood
well lit outside at night		0	1
accessible to public transportation access to shopping - for necessities		0	A - 1 - 2 - 2
access to shopping - for necessities	-	0	lots of restourants
TOPIC: Transportation		_	
easy access to public transportation		0	Please indicate how long of a walk:
bus line metro/subway	0	0	no subway J
reliable taxi service	-	0	
walking distance to sponsor	0	0	depends on sponsor
TOPIC: Multi-floor building	0	0	Please indicate which floors will be used:
working elevator	0	0	CI
multiple stairways fire escape	0	0	
TOPIC: Co-ed apartments		-	
locks on bedroom doors	-	0	
locks on bathroom doors more than one bedroom	-	0	
more than one bathroom		0	Indicate # Hara has a separate room from the other male students Multiple blas in from Indicate # one bathroom per room
TOPIC: Auxiliary Facilities		-	Please provide the name, address and proximity to housing
emergency medical services	N 1922	_	Clínica Santa Ines
medical clinic (non-emergency) dental clinic		/	Clínica Pental en Cuenca, Avenida de las America
mental health facilities			
embassy or consulate (if applicable)			Benemérito Cuerpo de Bomberos de Cuerca
fire house police station			UPC Terminal Terrestre, Avenue Gil Ramírez Dávla
TOPIC: ADA Compliance wheelchair accessible	0	0	na Notes: can fit 22 students
ADA accomodated bathroom & shower	0	0	approximately \$500/student

[Casa San Rafael].

63			
NAME OF PERSON COMPLETING FORM: BUBBY	La	Fl	amme DATE and TIME of VISIT 11/30/15
ADDRESS: 9 // The Al		ę-	DATE CHANGE OF COMMENT OF THE COMMEN
NAME OF PERSON COMPLETING FORM: Bobby ADDRESS: Bulivar 5-05 y M	WI	a	no cheva
			propriate box (yes/no) and fill in comments where requested.
TOPIC: Fire safety	yes	no	comments
multiple clearly marked fire exits		0	none seen
fire extinguishers		0	one per floor
working smoke detectors	-	0	none seen
barred windows	0	0	if yes, which floors? none seen
exposed electrical wires	0	0	Where specifically? none seen
TOPIC: Security			Describe access: key card, key, concierge/front desk staff, etc.
secure entrances (deadboit locks)	0	0	yes
solid external doors	0	0	yes
locks on all windows	0	0	on all seen
no broken windows - all function	0	0	all windows intact
screens/storms on all windows	0	0	none seen
any sort of security system in place	0	0	Describe what that system is: 16 cles
peephole at front door	0	0	yes
TOPIC: Working appliances (if applicable)	-	-	
stovetop	0	0	Ogas or Oelectric? If gas, how supplied?
oven	0	0	One Reference
microwave	0	0	Ogas or Oelectric? If gas, now supplied?
refrigerator	0	0	
laundry facilities	0	0	- 10 00 V Pari
hot water in kitchen	0	0	no kitchen ources
hot water in bathroom	0	0	· ·
landline telephone	O	0	in room
high speed internet	O	0	included
TOPIC: Neighborhood	0	0	Describe locale: residential, urban, business district, etc. Safe neighborhood
safe surroundings	Ö	0	Streetlights
well lit outside at night	ŏ	0	lots of transportation
accessible to public transportation	O	0	lots of shops
access to shopping - for necessities access to restaurants	O	0	Lots of restaurants
	_	0	Lots of Lestanorcocks
TOPIC: Transportation	0	0	
easy access to public transportation	0	0	Please indicate how long of a walk:
bus line	0	400	lots of buses
metro/subway	0	0	
reliable taxi service	0	0	
walking distance to sponsor	0	0	depends on sponsor
TOPIC: Multi-floor building			Please indicate which floors will be used:
working elevator	0	0	none
multiple stairways	0	0	one staircase
fire escape	0	0	none seen
TOPIC: Co-ed apartments			
ALCO CO COCCOS (COCCOS) (COCCOS (COCCOCCOS (COCCOS (COCCOS (COCCOCCOS (COCCOS (COCCOS (COCCOS (COCCOCCOCCOS (COCCOCCOS (COCCOCCOCCOS (0	0	
locks on bedroom doors		0	
locks on bathroom doors	0		Hara has a senarate room from the other male students
more than one bedroom	0	0	Indicate # Hara has a separate room from the other male students
more than one bathroom	0	(1)	Indicate # one bathroom
TOPIC: Auxiliary Facilities			Please provide the name, address and proximity to housing
emergency medical services	Promo		7 Clínica Santa Inés
medical clinic (non-emergency)	_		
dental clinic			Cilnica Dental en Cuenca, Avenida de las Americas
mental health facilities			
embassy or consulate (if applicable)			Benemérito Cuerpo de Bomberos de Cuenca
fire house			Benemerito con for Domberos ac Custos
police station			UPC Terminal Terrestre, Avenue Gil Ramfrez Davlos
TOPIC: ADA Compliance			
wheelchair accessible	0	0	na Notes: can fit 19 students
ADA accomodated bathroom & shower	0	0	that solower luight

Cuenca Suites!

NAME OF PERSON COMPLETING FORM: Bobby Lattanne DATE and TIME of VISIT 11/9/15
ADDRESS: SIMEN BOLIVER

For each topic please check off the appropriate box (yes/no) and fill in comments where requested.

TOPIC: Fire safety	yes	no	comments
multiple clearly marked fire exits	1000	0	
fire extinguishers		0	
working smoke detectors		0	
barred windows	0	0	if yes, which floors?
exposed electrical wires	0	0	Where specifically?
TOPIC: Security			Describe access: key card, key, concierge/front desk staff, etc.
secure entrances (deadbolt locks)	0	0	very secure area
solid external doors		0	
locks on all windows	-	0	windows didn't seem to open
no broken windows - all function	0	0	
screens/storms on all windows	0	0	no screens on windows in most places
any sort of security system in place	0	0	Describe what that system is: security system on doors to room
peephole at front door	0	0	9 0
TOPIC: Working appliances (if applicable)		units phisheni	
stovetop	0	0	Ogas or Oelectric? If gas, how supplied?
oven	0	0	Ogas or Oelectric? If gas, how supplied?
microwave	0	0	
refrigerator	0	0	
laundry facilities	0	0	If no-how close by? right around the corner
hot water in kitchen	0	0	0
hot water in bathroom	0	0	La sur office
landline telephone		0	probably in the main office
high speed internet	0	0	
TOPIC: Neighborhood			Describe locale: residential, urban, business district, etc.
safe surroundings		0	yes
well lit outside at night	0	0	•
accessible to public transportation	0	0	lets of taxis and bruses
access to shopping - for necessities	0	0	lots of sheps
access to restaurants	0	0	iots of restaurants
TOPIC: Transportation			
easy access to public transportation	0	0	
bus line		0	
metro/subway		0	
reliable taxi service	0	0	many taxis
walking distance to sponsor	0	0	depends on sponsor, but most are within walking
TOPIC: Multi-floor building			Please indicate which floors will be used:
working elevator	0	0	no elevator
multiple stairways		0	just one staiturey
fire escape		0	
TOPIC: Co-ed apartments			
locks on bedroom doors	0	0	
locks on bathroom doors	-	0	
more than one bedroom			Indicate # Hara has a separate room from the other male students
more than one bathroom		0	
			3
TOPIC: Auxiliary Facilities			Please provide the name, address and proximity to housing
emergency medical services			70 Inica Santa Inés
medical clinic (non-emergency)		/	Clínica Dental en Cuenca, Avenida de las Americas
dental clinic	1		Current Manuel Manuel
mental health facilities			
embassy or consulate (if applicable)			Benemérito Cherpo de Bomberos de Chenca
fire house police station			UPC Terminal Terrestre, Avenue Gil Ramírez Dávias
			ALC INTERNATIONAL TOTAL
TOPIC: ADA Compliance		-	na just the apartments on the first floor
wheelchair accessible	-	_	
ADA accomodated bathroom & shower	0	0	Notes: approximately 8 students need to contact for price
			nied to contact for price

Gran Hotel

NAME OF PERSON COMPLETING FORM: Bobby LaFlamme DATE and TIME of VISIT 11/30/15
ADDRESS: General Terres 9-10 entre Gran Cotombia y Bolivar

For each topic please check off the appropriate box (yes/no) and fill in comments where requested.

r or coon topic prease sireck	OII UI	ic ap	propriate box (yes/no) and mini comments where requested.
TOPIC: Fire safety multiple clearly marked fire exits fire extinguishers working smoke detectors barred windows exposed electrical wires	000	no (a) (a) (b) (c) (c)	none seen none seen if yes, which floors? none seen Where specifically? none seen
secure entrances (deadbolt locks) solid external doors locks on all windows no broken windows - all function screens/storms on all windows any sort of security system in place peephole at front door	00000	0000000	965
TOPIC: Working appliances (if applicable) stovetop oven microwave refrigerator laundry facilities hot water in kitchen hot water in bathroom landline telephone high speed internet	00000000		Ogas or Oelectric? If gas, how supplied? If no-how close by? Laundry Services no kitchen in room included
TOPIC: Neighborhood safe surroundings well lit outside at night accessible to public transportation access to shopping - for necessities access to restaurants	00000	(streeting kts lots of transportation lots of shops
TOPIC: Transportation easy access to public transportation bus line metro/subway reliable taxi service walking distance to sponsor	00000	00000	no subway. lots of taxis olepends on sponsor
TOPIC: Multi-floor building working elevator multiple stairways fire escape	0 0	-	Please indicate which floors will be used: none L staircases none seen
TOPIC: Co-ed apartments locks on bedroom doors locks on bathroom doors more than one bedroom more than one bathroom	0000	0000	Indicate # Hara has a separate room from the other male students Indicate # ne batwoom
TOPIC: Auxiliary Facilities emergency medical services medical clinic (non-emergency) dental clinic mental health facilities embassy or consulate (if applicable) fire house police station	7/	7	Please provide the name, address and proximity to housing 7 Clínica Santa Inés Clínica Dantal en Cuenca, Avenida de las Americas Benemírito Cuerpo de Bomberos de Cuenca UPC Terminal Terrestre, Avenue Gil Ramírez Dávilos
TOPIC: ADA Compliance wheelchair accessible ADA accomodated bathroom & shower	00	0	na Notes: fits all students contact for price

Hosteria Santa Fe

NAME OF PERSON COMPLETING FORM: Bobby La Flamme DATE and TIME of VISIT 11/9/15
ADDRESS: Presidente Borrero

For each topic please check off the appropriate box (yes/no) and fill in comments where requested.

TOPIC: Fire safety multiple clearly marked fire exits	yes	no	comments not seen
fire extinguishers		0	not seen
working smoke detectors	-	0	
barred windows		0	if yes, which floors? not a lot of windows
exposed electrical wires	0	0	Where specifically? none seen
TOPIC: Security	0	0	Describe access: key card, key, concierge/front desk staff, etc.
secure entrances (deadbolt locks) solid external doors	400	0	
locks on all windows	ŏ	0	
no broken windows - all function	0	0	
screens/storms on all windows		0	no screens in most places
any sort of security system in place	-	0	Describe what that system is: no security system
peephole at front door	0	0	gate serves as peophole
TOPIC: Working appliances (if applicable)	-		
stovetop	-	0	Ogas or Oelectric? If gas, how supplied?
oven	0	0	Ogas or Oelectric? If gas, how supplied?
microwave refrigerator	_	0	
laundry facilities	-	0	If no-how close by? Eitchen is not very accessible or clean
hot water in kitchen	0	0	Vis or clean
hot water in bathroom	0	0	\$1/kilo
landline telephone	-	0	
high speed Internet	0	•	
TOPIC: Neighborhood	0	0	Describe locale: residential, urban, business district, etc.
safe surroundings		0	A
well lit outside at night	O	0	taxis and buses
accessible to public transportation access to shopping - for necessities	0	0	lats of shops
access to restaurants	0	0	lots of restaurants
TOPIC: Transportation			
easy access to public transportation		0	Please indicate how long of a walk:
bus line	0	0	lots of buses
metro/subway	-	0	iuts of taxis
reliable taxi service walking distance to sponsor	-	0	depends on sponsor, but most are within walking
			distance
TOPIC: Multi-floor building working elevator	0	0	Please indicate which floors will be used:
multiple stairways		0	two stairways
fire escape		0	not seen
TOPIC: Co-ed apartments		-	
locks on bedroom doors	0		
locks on bathroom doors			Llara has a consente vacus from the
more than one bedroom		0	
more than one bathroom	O	0	rocm
TOPIC: Auxiliary Facilities			Please provide the name, address and proximity to housing
emergency medical services		-	Clínica Santa Inés
medical clinic (non-emergency) dental clinic		/	Clínica Dental en Cuenca, Avenida de las Americas
mental health facilities	/		
embassy or consulate (if applicable)			and the Course to Daniel and d. Pourse
fire house			Benemerito Cuerpo de Bomberos de Cuenca
police station			UPC Terminal Terrestre, Avenue Gil Rainfrez Dávios
TOPIC: ADA Compliance		Table (1997)	I Notes a a surviva a trie KCDAL.
wheelchair accessible			na loves approximately asou person
ADA accomodated bathroom & shower	0	0	na Notes: approximately \$500/person can house everyone

Hotel Carvallo

NAME OF PERSON COMPLETING FORM: BOBBY LaFlamme DATE and TIME OF VISIT 11/30/15
ADDRESS: Gran Colombia 9-52 entre Padre Agnire y Benigno Malo For each topic please check off the appropriate box (yes/no) and fill in comments where requested. TOPIC: Fire safety no comments multiple clearly marked fire exits O @ none seen @ at least one on each floor fire extinguishers O working smoke detectors O 1 none seen (if yes, which floors? none seen barred windows O exposed electrical wires O Where specifically? nene seen **TOPIC: Security** Describe access: key card, key, concierge/front desk staff, etc. @ yes secure entrances (deadbolt locks) @ yes solid external doors on all seen locks on all windows no broken windows - all function @ all windows intact screens/storms on all windows none seen Describe what that system is: locks and surveillance any sort of security system in place peephole at front door TOPIC: Working appliances (if applicable) stovetop Ogas or Oelectric? If gas, how supplied? no kitchen 0 oven Ogas or Oelectric? If gas, how supplied? 0 0 microwave 0 0 refrigerator in room 0 If no - how close by? \$ 1.50 /kilo pius tax laundry facilities hot water in kitchen O 0 no kitchen yes in room hot water in bathroom 0 landline telephone included high speed internet O TOPIC: Neighborhood Describe locale: residential, urban, business district, etc. safe neighborhos safe surroundings well lit outside at night lots of taxis & buses accessible to public transportation lots of shops access to shopping - for necessities lots of restaurants access to restaurants 0 **TOPIC: Transportation** easy access to public transportation Please indicate how long of a walk: busses pass by frequently no subway lots of taxis metro/subway reliable taxi service depends on sponsor walking distance to sponsor TOPIC: Multi-floor building Please indicate which floors will be used: working elevator 0 0 2 staircases multiple stairways 0 none seen fire escape **TOPIC: Co-ed apartments** locks on bedroom doors locks on bathroom doors Indicate # Hara has a separate room from the other male students
 Indicate # one bathroom 0 more than one bedroom more than one bathroom TOPIC: Auxiliary Facilities Please provide the name, address and proximity to housing Clínica Santa Ines emergency medical services medical clinic (non-emergency) Clínica Dental en Cuenca, Avenida de las Americas dental clinic mental health facilities embassy or consulate (if applicable) Benemerito Cuerpo de Bomberos de Cuenca fire house UPC Terminal Terrestre, Avenue Gil Ramírez Dávlos police station TOPIC: ADA Compliance Notes: \$34/person/right > will be given 60% to 70% discount wheelchair accessible O

ADA accomodated bathroom & shower

0

can hold everyone

Hotel Check Inn

NAME OF PERSON COMPLETING FORM: Bobby LaFlamme DATE and TIME of VISIT 11/30/15
ADDRESS: Gweral Torres 8-82 y Bolivar

For each topic please check off the appropriate box (yes/no) and fill in comments where requested. TOPIC: Fire safety no comments multiple clearly marked fire exits @ yes @ a few seen fire extinguishers O 1 none seen working smoke detectors O barred windows O o if yes, which floors? none geen exposed electrical wires @ Where specifically? none Seen Describe access: key card, key, concierge/front desk staff, etc. TOPIC: Security deadbut out front secure entrances (deadbolt locks) · solid door out front solid external doors @ yes all windows intact locks on all windows no broken windows - all function none seen screens/storms on all windows any sort of security system in place O Describe what that system is: none seen peephole at front door yes TOPIC: Working appliances (if applicable) Oelectric? If gas, how supplied? in kitchen Ogas or stovetop Oelectric? If gas, how supplied? none in kitchen 0 Ogas or oven 0 in Ritchen microwave 0 in kitchen refrigerator 1 If no-how close by? Laundry services nearby laundry facilities 0 @ yes 0 hot water in kitchen yes 0 0 hot water in bathroom none seen 0 0 landline telephone 0 included high speed internet Describe locale: residential, urban, business district, etc. TOPIC: Neighborhood sate neighborhood streetlights transportation available lots of shops 0 safe surroundings 0 0 well lit outside at night 0 0 accessible to public transportation 0 0 access to shopping - for necessities lots of restaurants access to restaurants **TOPIC: Transportation** Please indicate how long of a walk: easy access to public transportation o lots of buses on subway o lots of taxis bus line 0 metro/subway reliable taxi service depends on sponsor walking distance to sponsor TOPIC: Multi-floor building Please indicate which floors will be used: working elevator one staircase 0 0 multiple stairways 0 none seen fire escape TOPIC: Co-ed apartments locks on bedroom doors communal bathroom (locks on bathroom doors Indicate # Hara has a separate room from the other male students 0 more than one bedroom Indicate # maia mas a separate room from the other male stu more than one bathroom 0 Please provide the name, address and proximity to housing **TOPIC:** Auxiliary Facilities Clínica Sunta Ines emergency medical services medical clinic (non-emergency) Clínica Dental en Cuenca, Avenida de las Americas dental clinic mental health facilities Benemerito Cuerpo de Bomberos de Cuenca-UPC Terminal Terrestre, Avenue Gil Ramírez Dávios embassy or consulate (if applicable) fire house police station TOPIC: ADA Compliance Notes: \$7/person/night na na wheelchair accessible O holds all students ADA accomodated bathroom & shower O

Hotel Conquistador

NAME OF PERSON COMPLETING FORM: Bobby La Flamme DATE and TIME of VISIT 11/30/15
ADDRESS: Gran Colombia 6-65 y Presidente Borrero

For each topic please check	off th	e ap	propriate box (yes/no) and fill in comments where requested.
TOPIC: Fire safety multiple clearly marked fire exits fire extinguishers working smoke detectors barred windows exposed electrical wires	10000000	no (6) (6) (6) (6)	comments yes at least one per floor in rooms if yes, which floors? none seen Where specifically? none seen
TOPIC: Security secure entrances (deadbolt locks) solid external doors locks on all windows no broken windows - all function screens/storms on all windows any sort of security system in place peephole at front door TOPIC: Working appliances (if applicable) stovetop oven microwave	00000		Describe access: key card, key, concierge/front desk staff, etc. yes on oil seen all windows intact none seen Describe what that system is: locks & surveillance just glass door Ogas or Oelectric? If gas, how supplied? Ogas or Oelectric? If gas, how supplied?
refrigerator laundry facilities hot water in kitchen hot water in bathroom landline telephone high speed internet	000000		in room If no-how close by? Loundry service in hotel no keitchen yes in room Included
TOPIC: Neighborhood safe surroundings well lit outside at night accessible to public transportation access to shopping - for necessities access to restaurants	00000	0	Describe locale: residential, urban, business district, etc. sate heightorhood streetlights lots of daxi3 & buses lots of shops lots of restaurants
TOPIC: Transportation easy access to public transportation bus line metro/subway reliable taxi service walking distance to sponsor	00000	0	Please indicate how long of a walk: bustes pass by frequently no subway lots of taxis depends on sponsor
TOPIC: Multi-floor building working elevator multiple stairways fire escape	000	0	Please indicate which floors will be used: yes one staircase none seen
TOPIC: Co-ed apartments locks on bedroom doors locks on bathroom doors more than one bedroom more than one bathroom	0000	-	Indicate # Hara has a separate room from the other male students Indicate # www.tripte beds in room The bothroom.
TOPIC: Auxiliary Facilities emergency medical services medical clinic (non-emergency) dental clinic mental health facilities embassy or consulate (if applicable) fire house police station	-/	/	Please provide the name, address and proximity to housing Clínica Santa Iné's Clínica Dental en Cuenca, Avenicle de los Americas Benemerito Cuerpo de Bomberos de Cuenca UPC Terminal Terrestre, Avenua Gil Romírez Dávios
TOPIC: ADA Compliance wheelchair accessible ADA accomodated bathroom & shower	0	0	na Notes: holds everyone contact for prices

Hotel Patrimonio

NAME OF PERSON COMPLETING FORM: Bobby LaFlanne DATE and TIME of VISIT 11/30/15
ADDRESS: Simbn Bolivar 6-22 y Hermano Mignel

For each topic please check off the appropriate box (yes/no) and fill in comments where requested.

Tot cach topic picase effect	OII UII	cap	propriate box (yes/no) and mini comments where requested.
TOPIC: Fire safety multiple clearly marked fire exits fire extinguishers working smoke detectors barred windows exposed electrical wires	000	no	comments yes multiple per floor none seen if yes, which floors? none seen Where specifically? none seen
secure entrances (deadbolt locks) solid external doors locks on all windows no broken windows - all function screens/storms on all windows any sort of security system in place peephole at front door	00000		Describe access: key card, key, concierge/front desk staff, etc. yes on all seer all windows intact none seen Describe what that system is: Locks & surveillance yes
TOPIC: Working appliances (if applicable) stovetop oven microwave refrigerator laundry facilities hot water in kitchen hot water in bathroom landline telephone high speed internet	0000000		Ogas or Oelectric? If gas, how supplied? Ogas or Oelectric? If gas, how supplied? If no how close by? Laundry service no kitchen in room included Describe locale: residential, urban, business district, etc.
TOPIC: Neighborhood safe surroundings well lit outside at night accessible to public transportation access to shopping - for necessities access to restaurants	000		
TOPIC: Transportation easy access to public transportation bus line metro/subway reliable taxi service walking distance to sponsor	0	0 0 0	Please indicate how long of a walk: 10 ts of buses no subway 10 ts of taxis depends on sponsor Please indicate which floors will be used:
working elevator multiple stairways fire escape	0	0	ne staircase none seen
TOPIC: Co-ed apartments locks on bedroom doors locks on bathroom doors more than one bedroom more than one bathroom	0000		Indicate # Hara has a separate room from the other male students Indicate # one bathroom
TOPIC: Auxiliary Facilities emergency medical services medical clinic (non-emergency) dental clinic mental health facilities embassy or consulate (if applicable) fire house police station		7	Please provide the name, address and proximity to housing Clínica Santa Inés Clínica Dental en Cuenca, Avenida de las Americas Benemérito Cuerpo de Bomberos de Cuenca UPC Terminal Terrestre, Avenue Gil Ramírez Dávilos na Notes: fits all students
wheelchair accessible ADA accomodated bathroom & shower	_	0	contact for prices by

Hotel Presidente

For each topic please theck	OII LI	ie ap	ppropriate box (yes/no) and in in comments where requested.
TOPIC: Fire safety multiple clearly marked fire exits fire extinguishers working smoke detectors barred windows exposed electrical wires TOPIC: Security	000	no (a) (a) (b) (c) (d) (d) (d) (d) (d) (d) (d) (d) (d) (d	there were a lot of least one on each floor in the rooms if yes, which floors? none seen Where specifically? none seen Describe access: key card, key, concierge/front desk staff, etc.
secure entrances (deadbolt locks) solid external doors locks on all windows no broken windows - all function screens/storms on all windows any sort of security system in place peephole at front door	00000	0000000	all bedroom doors had deadbott locks on all windows seen all windows intact none seen Describe what that system is: locks and surveillance
TOPIC: Working appliances (if applicable) stovetop oven microwave refrigerator laundry facilities hot water in kitchen hot water in bathroom landline telephone high speed internet	0000000		Ogas or Oelectric? If gas, how supplied? none in kitchen in kitchen in kitchen If no-how close by? hotel acts as liaison yes in bedroom
TOPIC: Neighborhood safe surroundings well lit outside at night accessible to public transportation access to shopping - for necessities access to restaurants TOPIC: Transportation	000	0000	streetlights lots of taxis & buses lots of shops
easy access to public transportation bus line metro/subway reliable taxi service walking distance to sponsor	00000	00000	busione readity available no subway lots of taxis depends on sponsor
TOPIC: Multi-floor building working elevator multiple stairways fire escape	000	0	one staircase
TOPIC: Co-ed apartments locks on bedroom doors locks on bathroom doors more than one bedroom more than one bathroom	0000	0000	Indicate # Hara has a separate room from the other male students two bedrooms w/ 3 beds (maybe 4) Indicate # two bothrooms
TOPIC: Auxiliary Facilities emergency medical services medical clinic (non-emergency) dental clinic mental health facilities embassy or consulate (if applicable) fire house police station	7	7	Please provide the name, address and proximity to housing Clínica Santa Ines Clínica Dental en luenea, Avenida de las Americas Benemerito Cherpo de Bomberos de Cuenca VPC Terminal Terrestre, Avenue Gil Ramírez Dávios
TOPIC: ADA Compliance wheelchair accessible ADA accomodated bathroom & shower	0	0	Notes: \$20/person/night w/breakfast \$15/person/night w/o breakfast can hold all students

Hotel El Quijote

NAME OF PERSON COMPLETING FORM: Bobby LaFlamme DATE and TIME of VISIT 11/30/15
ADDRESS: Hermano Mignel 9-58 y Gran Colombia

For each topic please check off the appropriate box (yes/no) and fill in comments where requested. TOPIC: Fire safety no comments multiple clearly marked fire exits 0 @ none seen one per floor fire extinguishers O working smoke detectors O if yes, which floors? none seen barred windows O exposed electrical wires O Where specifically? TOPIC: Security Describe access: key card, key, concierge/front desk staff, etc. @ yes @ ges @ on all seen secure entrances (deadbolt locks) solid external doors locks on all windows @ all windows intact 0 no broken windows - all function none seen screens/storms on all windows 0 Describe what that system is: Locks & surveillance 0 any sort of security system in place yes peephole at front door TOPIC: Working appliances (if applicable) stovetop Oelectric? If gas, how supplied? no kitchen 0 0 oven Ogas or Oelectric? If gas, how supplied? microwave refrigerator @ If no - how close by? I aundry services laundry facilities 0 no kitchen 0 hot water in kitchen hot water in bathroom 0 landline telephone in room

1 included high speed internet TOPIC: Neighborhood Describe locale: residential, urban, business district, etc. safe area safe surroundings 0

streetlights lots of transportation well lit outside at night accessible to public transportation 1 lots of shops 0 access to shopping - for necessities access to restaurants O lots of restaurants

TOPIC: Transportation Please indicate how long of a walk: easy access to public transportation lots of buses bus line 1 no subway metro/subway · lots of taxis reliable taxi service

· depends on sponsor walking distance to sponsor

TOPIC: Multi-floor building Please indicate which floors will be used: working elevator 2 staircases 0 multiple stairways

none seen fire escape TOPIC: Co-ed apartments locks on bedroom doors

fire house

locks on bathroom doors Indicate # Hara has a separate room from the other male students more than one bedroom 0 more than one bathroom

1 Indicate # one bathroom TOPIC: Auxiliary Facilities Please provide the name, address and proximity to housing

Clínica Santa Inés emergency medical services medical clinic (non-emergency) Clínica Dental en Cuenca, Avenida de las Americas dental clinic mental health facilities embassy or consulate (if applicable)

Benemirito Cuerpo de Bomberos de Cuenca UPC Terminal Terrestre, Avenue Gil Ramírez Dávios

police station TOPIC: ADA Compliance Notes: fits 12 students wheelchair accessible \$ 55/night/room > double ADA accomodated bathroom & shower O

Posada del Angel Hostal

NAME OF PERSON COMPLETING FORM: Bobby Latlanne DATE and TIME of VISIT 11/30/15
ADDRESS: Bolivar 14-11 y Estévez de Teral, Centro Histórico
For each topic please check off the appropriate box (yes/no) and fill in comments where requested.

	To reach topic piedse check	OH UI	e ap	spropriate box (yes/no/ and in in comments where requested.
TOPIC: Fire safety	multiple clearly marked fire exits fire extinguishers working smoke detectors barred windows exposed electrical wires	yes O O O	no (a) (b) (c)	none seen saw one on the second floor none seen if yes, which floors? none seen where specifically? none seen
TOPIC: Security	secure entrances (deadbolt locks) solid external doors locks on all windows no broken windows - all function screens/storms on all windows any sort of security system in place peephole at front door	0000000		had a dear out trant that locks saw jocks on all windows all windows intact none seen
	oliances (if applicable) stovetop oven microwave refrigerator laundry facilities hot water in kitchen hot water in bathroom landline telephone high speed internet	000000000		Ogas or Oelectric? If gas, how supplied? not in room not in room If no-how close by? they wash it for you or show you no kitchen a place close by (\$1,25/kill)
TOPIC: Neighborhoo	safe surroundings well lit outside at night accessible to public transportation access to shopping - for necessities access to restaurants	00000	00000	10ts of streetlights 10ts of taxis and buse's
TOPIC: Transportati	on easy access to public transportation bus line metro/subway reliable taxi service walking distance to sponsor	00000		no subway the area taxis are available
TOPIC: Multi-floor b	working elevator multiple stairways fire escape	000	0	one per floor
TOPIC: Co-ed apartn	locks on bedroom doors locks on bathroom doors more than one bedroom more than one bathroom	0000	0000	Indicate # Hara has a separate room from the other male students Multiple beds in room though Indicate # just one bathroom per room
TOPIC: Auxiliary F	emergency medical services medical clinic (non-emergency) dental clinic mental health facilities embassy or consulate (if applicable) fire house police station	7		Please provide the name, address and proximity to housing Clínica Santa Inés Clínica Dental en Chenca, Avenida de las America Benemérito Cherpo de Bomberos de Chenca UPC Terminal Terrestre, Avenue Gil Ramírez Dávlos
TOPIC: ADA Complia	wheelchair accessible accomodated bathroom & shower	00	0	na Notes: near Chenca Suites \$20/person/night > will get discount can hold all students

La Posada Cuencana

NAME OF PERSON COMPLETING FORM: BObby LaFlamme DATE and TIME of VISIT 11/30/15 ADDRESS: Tarqui 9-46 entre Simon Bollvar y Gran Colombia For each topic please check off the appropriate box (yes/no) and fill in comments where requested. TOPIC: Fire safety no comments none seen multiple clearly marked fire exits O 0 @ none seen fire extinguishers O o none seen working smoke detectors O barred windows O (a) if yes, which floors? none seen exposed electrical wires O @ Where specifically? none seen **TOPIC: Security** Describe access: key card, key, concierge/front desk staff, etc. inst locks seev secure entrances (deadbolt locks) O had a door out front that locks solid external doors sur locks on all windows 0 0 locks on all windows 0 no broken windows - all function 0 nine seen screens/storms on all windows O Describe what that system is: bill in front similar lets you in any sort of security system in place peephole at front door glass door in front to look in TOPIC: Working appliances (if applicable) Oelectric? If gas, how supplied? Authroom stovetop Ogas or oven O 0 Ogas or Oelectric? If gas, how supplied? nothroom 0 0 microwave not in room in mini fridge

(a) If no-how close by? they wash it for you or show you a

(a) no bitchen place close by refrigerator 0 laundry facilities hot water in kitchen hot water in bathroom 0 landline telephone 0 0 0 high speed internet Describe locale: residential, urban, business distr safe neighborhood streetlights seen lots of transportation many shops quite a few restaurants TOPIC: Neighborhood Describe locale: residential, urban, business district, etc. safe surroundings 0 0 well lit outside at night 0 accessible to public transportation 0 access to shopping - for necessities access to restaurants **TOPIC: Transportation** Please indicate how long of a walk: buses pass long trequently no subway taxis are available easy access to public transportation 0 0 bus line 0 0 metro/subway 0 reliable taxi service depends on sponsor walking distance to sponsor TOPIC: Multi-floor building Please indicate which floors will be used: working elevator one stair case 0 multiple stairways none seen fire escape TOPIC: Co-ed apartments locks on bedroom doors 0 0 locks on bathroom doors Indicate # Hara has a separate room from the other male students
 Indicate # one battvoom per room more than one bedroom more than one bathroom TOPIC: Auxiliary Facilities Please provide the name, address and proximity to housing emergency medical services Clinica Santa Ines medical clinic (non-emergency) Clínica Dental en Cuenca, Avenida de las Americas dental clinic mental health facilities Benemérito Cuerpo de Bomberos de Cuenca embassy or consulate (if applicable) fire house UPC Terminal Terrestra, Avenue Gil Ramérez Dávlos police station TOPIC: ADA Compliance Notes: can hold all students wheelchair accessible O @ na

ADA accomodated bathroom & shower O

need to contact for price

San Juan Apartamentos

NAME OF PERSON COMPLETING FORM: Bobby La Flamme DATE and TIME of VISIT 11/30/15 ADDRESS: La Esquina de Caule Mariscal Lamar y General Torres For each topic please check off the appropriate box (yes/no) and fill in comments where requested. TOPIC: Fire safety no comments multiple clearly marked fire exits 0 @ none seen fire extinguishers O none seen none seen working smoke detectors O 0 barred windows O 1 if yes, which floors? none seen exposed electrical wires O 1 Where specifically? none seen Describe access: key card, key, concierge/front desk staff, etc.
on front door, also large gate out front TOPIC: Security secure entrances (deadbolt locks) solid front door solid external doors seen on all windows locks on all windows all windows intact no broken windows - all function 0 none seen screens/storms on all windows O Describe what that system is: security system at front door any sort of security system in place 🔘 peephole at front door TOPIC: Working appliances (if applicable) stovetop Ogas or Oelectric? If gas, how supplied? 0 oven O Ogas or Oelectric? If gas, how supplied? kitchen 0 microwave 0 0 refrigerator 1 If no-how close by? laundry can be done in apartment 0 laundry facilities 0 hot water in kitchen 0 hot water in bathroom landline telephone >included in price high speed internet Describe locale: residential, urban, business district, etc. Safe neighbor hood Street lights on main street TOPIC: Neighborhood safe surroundings 0 well lit outside at night 0 accessible to public transportation snops nearby 0 0 access to shopping - for necessities access to restaurants O lots of restaurants TOPIC: Transportation easy access to public transportation Please indicate how long of a walk: buses go by frequently bus line metro/subway lots of taxis 0 reliable taxi service depends on Sponsor walking distance to sponsor TOPIC: Multi-floor building Please indicate which floors will be used: working elevator one staircase 0 multiple stairways 1 none seen fire escape **TOPIC: Co-ed apartments** locks on bedroom doors 0 locks on bathroom doors more than one bedroom more than one bathroom Please provide the name, address and proximity to housing **TOPIC:** Auxiliary Facilities emergency medical services Clínica Santa Ines medical clinic (non-emergency) Chínica Dental en Cuenca, Avenida de las Americas dental clinic mental health facilities embassy or consulate (if applicable) Benemérito Cuerpo de Bomberos de Cuenca fire house UPC Terminal Terrestre, Avenue Gil Ramírez Dávlos police station TOPIC: ADA Compliance Notes: can fit 6 students wheelchair accessible O @ na contact for prices

[San Juan Hotel]

NAME OF PERSON COMPLETING FORM: Bobby LaFlamme DATE and TIME of VISIT 11/30/15
ADDRESS: General Turnes 9-59 Intre Gran Colombia y Bulivar

For each topic please check off the appropriate box (yes/no) and fill in comments where requested.

		o or pr	propriace	son (factor) and the control of the
TOPIC: Fire safety multiple clearly marked fire exits fire extinguishers working smoke detectors barred windows exposed electrical wires TOPIC: Security	000	no (a) (b) (c) (c) (d) (d) (e) (e) (e) (e) (e) (e) (e) (e	yes, w Where	tiple per floor hich floors? none seen specifically? none seen
secure entrances (deadbolt locks) solid external doors locks on all windows no broken windows - all function screens/storms on all windows any sort of security system in place peephole at front door	00000		yes not all i	orindows intact seen what that system is: 10 cles & surveillance
TOPIC: Working appliances (if applicable) stovetop oven microwave refrigerator laundry facilities hot water in kitchen hot water in bathroom landline telephone high speed internet	000000000	0	in ro	
TOPIC: Neighborhood safe surroundings well lit outside at night accessible to public transportation access to shopping - for necessities access to restaurants TOPIC: Transportation	00000	00000	sate stre lots	locale: residential, urban, business district, etc. area of transportation of ships of restaurants
easy access to public transportation bus line metro/subway reliable taxi service walking distance to sponsor	00000	000000000000000000000000000000000000000	no s	dicate how long of a walk: of buses subway of taxis ands on sponsor
TOPIC: Multi-floor building working elevator multiple stairways fire escape	0 0 0	0	none	wineses
TOPIC: Co-ed apartments locks on bedroom doors locks on bathroom doors more than one bedroom more than one bathroom	0000	0000	Indicate	orac pectro con t
TOPIC: Auxiliary Facilities emergency medical services medical clinic (non-emergency) dental clinic mental health facilities embassy or consulate (if applicable) fire house police station	7	7	Clín Clír Ben	rovide the name, address and proximity to housing ica Santa Inés ica Dental en Cuenca, Avenida de las Americas emérito Cuerpo de Bomberos de Cuenca C Terminal Terrestre, Avenue Gil Ramírez Dávlos
wheelchair accessible ADA accomodated bathroom & shower	00	0	na	Notes: holds all students contact for prices

Todos Santos

NAME OF PERSON COMPLETING FORM: Bobby LaFlamme ADDRESS: Hermana Miguel

DATE and TIME of VISIT 11 9 15

For each topic please check off the appropriate box (yes/no) and fill in comments where requested.

			1-	, , , , , , , , , , , , , , , , , , , ,
TOPIC: Fire safety	multiple clearly marked fire exits fire extinguishers working smoke detectors barred windows exposed electrical wires	yes O O O	no (a) (b) (c) (d)	still under construction still under construction still under construction if yes, which floors? still under construction
TOPIC: Security	secure entrances (deadbolt locks) solid external doors locks on all windows no broken windows - all function screens/storms on all windows any sort of security system in place peephole at front door	0000000		Describe access: key card, key, concierge/front desk staff, etc. anclosed area doors aren't completed yet locks on all windows that have been installed no broken windows no screens on windows in most places Describe what that system is:
TOPIC: Working app	pliances (if applicable) stovetop oven microwave refrigerator laundry facilities hot water in kitchen hot water in bathroom landline telephone high speed internet	00000000		not yet If no-how close by? included not yet not yet not yet
TOPIC: Neighborho	safe surroundings well lit outside at night accessible to public transportation access to shopping - for necessities access to restaurants	00000	00000	many streeting hts
TOPIC: Transportat	easy access to public transportation bus line metro/subway reliable taxi service walking distance to sponsor	0 0 0	0 0 0	near the center of the city which has buses no subway nearby many taxis depends on sponsor, but most are within walking distance indicate which floors will be used:
	working elevator multiple stairways fire escape	000	0	
TOPIC: Co-ed apart	locks on bedroom doors locks on bathroom doors more than one bedroom more than one bathroom	0000	9	Not yet Not yet Indicate # Hara has a separate room from the other male students Indicate # one on each floor (3)
TOPIC: Auxiliary	emergency medical services medical clinic (non-emergency) dental clinic mental health facilities embassy or consulate (if applicable) fire house police station	=/	>	Please provide the name, address and proximity to housing Clínica Santa Inés Clínica Dental en Cuenca, Avenida de las Americas Benemérito Cuerpo de Bomberos de Cuenca UPC Terminal Terrestre, Avenue Gil Ramírez Dávios
TOPIC: ADA Compli	iance wheelchair accessible A accomodated bathroom & shower	00	9	na Notes: holds 6-8 students approximately \$600/person

Appendix D: Grocery Excel Sheets

									
	A	١	В	С	D	E	F	G	Н
1			Marissa	Bianca	Kyle	Bobby			
2	tissues			3.27	3.27	'			
3	shampoo/c	onditioner	6.06	5					
4	trash bags		3.67			3.67			
5	doritos		1.56	5	1.56		5		
6	beer				1.96	5			
7	wine		4.12						
8	tea			1.08					
9	recycling			2.00	+	2.00)		
10	toilet paper				3.66				
11	paper towe			3.74		3.74	-		
12	toilet clean	ers		4.54	4.54				
13	pasta		0.81			2.43	1		
14	soap		2.01						
15	vinegar				2.29				
16	water bottl	es		0.45)	0.45			
17	sponges					0.99)		
18	rice		2.38		-				
19	hangers		2.06	2.06)	4.00			
20	plunger		2.55	2.55		1.30			
21	tax		3.55						07.40
22	total		26.22					total	87.43
23 24			18.10	17.10	17.31	17.68	5		70.19
24 									
4	Α	В	С	D	Е	F	G	Н	1
1	Personal	Marissa	Bianca	Kyle	Bobby				All
2	popcorn	3.42		3.42				brita	13.
3	tea	1.26			1.46			parmesean	5.3
4	mushrooms		1.325		1.325			shrimp	4.0
5	onion		0.31		0.31			juice	3.
6	yogurt	2.07		2.91	2.07			olive oil	10.7
7	milk			1.14				garlic	1.4
8	peaches	2.72			2.72			can opener	4.5
9	barilla		1.505		1.505			tomato sauce	2.5
10	syrup		1.26	1.26	1.26			carrots	1.8
11	alcohol	3.595	3.595	6.2				tax	6.6
12		3.220	0.58	5.2					3.0
13			0.00						
14	total	13.065	8.575	14.93	10.65				54.4
15	total	26.6875	22.1975	28.5525	24.2725				34.4
10		20.00/3	22.19/3	20.3323	24.2723				101.7
16								total	1017

	Α		В	C	D	Е	F	G	Н	1
1	Personal	Ma	rissa	Bianca	Kyle	Bobby				All
2	yogurt		2.13		3.	81 3.	81		fuze	1.61
3	peaches		3.16			3.	16		detergent	6.43
4	cereal				6.	46			cran juice	2.37
5	doritos				2.	54 1.	65		apple juice	2.09
6	peppers			0.	13 0.	13 0.	13		pasta	1.62
7	cheese c	hips	2.23						chips	4.11
8	chia seed	ds		5	.2				crackers	2.01
9									queso	8.3
10									butter	2.34
11									cheese	4.4
12										
13									tax	4.83
	total		7.52	5.	33 12.	94 8.	75			40.11
15		1	7.5475	15.35	75 22.96	75 18.77	75			
16									total	74.65
n 7	sonal	Mariss	o Die	anca	Kyle	Bobby				All
chi			.22	1.7	4.42	2.48)		doritos	2.48
	kies	4	.22	2.19	4.42	1.42			tortilla	2.40
can	•	4	F-7	1.54	F 04	1.76)		pasta	1.61
	corn	4	.57		5.84	2.07			lettuce	0.54
	cream					3.07			cheese	14.49
juic						3.38			crackers	1.89
cer	eal				4.64	4.61	L		chicken	9.02
dip		_			2.46				beef	1.68
	ohol		.85	5.09	5.63				eggs	2.11
	ditioner	4	.36						juice	3.7
gun					2.1				onion	0.46
mill	<				1.14				sauce	3.36
yog					2.56	3.7				
•	ches					5.44	1			
_	nola				3.21					
	nges				1.615					
fuz	е			1.19		1.19			tax	11.22
pep	per			0.1	0.1	0.1				54.66
									total	147.95
tota	al		19	11.81	33.715	28.765)			

Appendix E: Completed Project Site Evaluation RubricsThe red X's represent the category that was selected for each criterion.

EMOV

	Sustainability of the project site.	
Yes	Maybe	No
There are available projects that will last for 3 years or more.	There are available projects that will last for approximately 2 years.	There are available projects that will only last a year.
The project site is under strong leadership.	The project site is loosely led.	The project site is poorly led.
The project site has strong community support.	The project site has some community support.	The project site is controversial in the community.
The sponsor understands the need for consistent education for students throughout the years the project site is running.	The sponsor mildly understands the need for consistent education for students throughout the years the project site is running.	The sponsor cannot guarantee consistent education for students throughout the years the project site is running.
The project is new and innovative. There is room to grow.	The project has been worked on before but there is still room to grow.	The project has been worked on previously. There is minimal room to grow.

Yes	Maybe	No
The community has a positive image of the sponsor.	The community is indifferent to the sponsor.	The community has a negative outlook on the sponsor.
The sponsor strives for careful planning, thoughtful implementation, continuous evaluation, and corrective measures in order to better the community.	The sponsor uses some planning, implementation, and evaluation in order to better the community.	The sponsor uses little to no planning, implementation, and evaluation in order to better the community.
The sponsor is knowledgeable about the community.	The sponsor does not know too much about the community.	The sponsor knows nothing about the community.
The sponsor has led initiatives that have improved the community in the past.	The sponsor has participated in initiatives that have improved the community in the past.	The sponsor has not participated in initiatives that have improved the community in the past.
The sponsor is enthusiastic about students working close to the community.	The sponsor is indifferent about students working close to the community.	The sponsor is unenthused about students working close to the community.

EMOV

Interest o	f the sponsor in collaboration with WF	Plistudents
Yes	Maybe	No
The sponsor seems to be willing to give their undivided attention to the student group working on the project.	The sponsor is somewhat willing to give their attention to the student group working on the project.	The sponsor will give minimal to no attention to the student group working on the project.
The sponsor is willing to answer any and all questions advisors and students might pose.	The sponsor is somewhat willing to answer questions posed by advisors and students.	The sponsor is uninterested in answering questions.
sponsors can easily communicate how their project site functions to WPI students.	Sponsors can give a general overview about their project site functions to WPI students.	Sponsors struggle to give an overview about their project site functions to WPI students.
The sponsor feels comfortable providing constructive criticism to the students working on their project site.	The sponsor is somewhat wary of giving criticism to students working on their project site.	The sponsor feels uncomfortable giving criticism to the students working on their project site.
The sponsor is able to meet with the students preceding and during the term at least twice a week.	The sponsor may be able to meet with the students preceding and during the term at least once a week.	The sponsor cannot guarantee meeting with the students weekly.

Yes	Maybe	No
The sponsor has a well-conceived goal and objectives for project site. There is a clear overriding strategy to the project at the project site that indicates a well-defined direction.	The sponsor has a stated goal and objectives for the project site. They have an unclear direction for which the project will proceed in.	The sponsor has unclear goals and objectives. They have no direction for which the project will proceed in.
The sponsor fully understands the connection between technology and social systems.	The sponsor somewhat understand the connection between technology and social systems.	The sponsor does not understand the connection between technology and social systems.
The sponsor is actively seeking the necessary materials to assess the impact of technology on society and human welfare.	The sponsor is not prioritizing seeking the necessary materials to assess the impact of technology on society and human welfare.	The sponsor is not seeking the necessary materials to assess the impact of technology on society and human welfare.
The sponsor fully understand the purpose of an IQP.	The sponsor is confused about an IQP.	The sponsor does not understand at all what an IQP is.
The sponsor is willing to provide a project revolving around teamwork.	The sponsor does not guarantee a project revolving around teamwork.	The sponsor will separate groups for different projects.

MIKHUNA Food Bank .

	Sustainability of the project site.	
Yes	Maybe	No
There are available projects that will last for 3 years or more.	There are available projects that will last for approximately 2 years.	There are available projects that will only last a year.
The project site is under strong leadership.	The project site is loosely led.	The project site is poorly led.
The project site has strong community support.	The project site has some community support.	The project site is controversial in the community.
The sponsor understands the need for consistent education for students throughout the years the project site is running.	The sponsor mildly understands the need for consistent education for students throughout the years the project site is running.	The sponsor cannot guarantee consistent education for students throughout the years the project site is running.
The project is new and innovative. There is room to grow.	The project has been worked on before but there is still room to grow.	The project has been worked on previously. There is minimal room to grow.

Yes	Maybe	No
The community has a positive image of the sponsor.	The community is indifferent to the sponsor.	The community has a negative outlook on the sponsor.
The sponsor strives for careful planning, thoughtful implementation, continuous evaluation, and corrective measures in order to better the community.	The sponsor uses some planning, implementation, and evaluation in order to better the community.	The sponsor uses little to no planning, implementation, and evaluation in order to better the community.
The sponsor is knowledgeable about the community.	The sponsor does not know too much about the community.	The sponsor knows nothing about the community.
The sponsor has led initiatives that have improved the community in the past.	The sponsor has participated in initiatives that have improved the community in the past.	The sponsor has not participated in initiatives that have improved the community in the past.
The sponsor is enthusiastic about students working close to the community.	The sponsor is indifferent about students working close to the community.	The sponsor is unenthused about students working close to the community.

MIKHUNA Food Bank.

Interest o	f the sponsor in collaboration with WF	Pl students
Yes	Maybe	No
The sponsor seems to be willing to give their undivided attention to the student group working on the project.	The sponsor is somewhat willing to give their attention to the student group working on the project.	The sponsor will give minimal to no attention to the student group working on the project.
The sponsor is willing to answer any and all questions advisors and students might pose.	The sponsor is somewhat willing to answer questions posed by advisors and students.	The sponsor is uninterested in answering questions.
sponsors can easily communicate how their project site functions to WPI students.	Sponsors can give a general overview about their project site functions to WPI students.	Sponsors struggle to give an overview about their project site functions to WPI students.
The sponsor feels comfortable providing constructive criticism to the students working on their project site.	The sponsor is somewhat wary of giving criticism to students working on their project site.	The sponsor feels uncomfortable giving criticism to the students working on their project site.
The sponsor is able to meet with the students preceding and during the term at least twice a week.	The sponsor may be able to meet with the students preceding and during the term at least once a week.	The sponsor cannot guarantee meeting with the students weekly.

Suitability of	the project site as a whole with the W	/PI curriculum
Yes	Maybe	No
The sponsor has a well-conceived goal and objectives for project site. There is a clear overriding strategy to the project at the project site that indicates a well-defined direction.	The sponsor has a stated goal and objectives for the project site. They have an unclear direction for which the project will proceed in.	The sponsor has unclear goals and objectives. They have no direction for which the project will proceed in.
The sponsor fully understands the connection between technology and social systems.	The sponsor somewhat understand the connection between technology and social systems.	The sponsor does not understand the connection between technology and social systems.
The sponsor is actively seeking the necessary materials to assess the impact of technology on society and human welfare.	The sponsor is not prioritizing seeking the necessary materials to assess the impact of technology on society and human welfare.	The sponsor is not seeking the necessary materials to assess the impact of technology on society and human welfare.
The sponsor fully understand the purpose of an IQP.	The sponsor is confused about an IQP.	The sponsor does not understand at all what an IQP is.
The sponsor is willing to provide a project revolving around teamwork.	The sponsor does not guarantee a project revolving around teamwork.	The sponsor will separate groups for different projects.

Museo del Monasterio de las Conceptas

	Sustainability of the project site.	
Yes	Maybe	No
There are available projects that will last for 3 years or more.	There are available projects that will last for approximately 2 years.	There are available projects that will only last a year.
The project site is under strong leadership.	The project site is loosely led.	The project site is poorly led.
The project site has strong community support.	The project site has some community support.	The project site is controversial in the community.
The sponsor understands the need for consistent education for students throughout the years the project site is running.	The sponsor mildly understands the need for consistent education for students throughout the years the project site is running.	The sponsor cannot guarantee consistent education for students throughout the years the project site is running.
The project is new and innovative. There is room to grow.	The project has been worked on before but there is still room to grow.	The project has been worked on previously. There is minimal room to grow.

Yes	Maybe	No
The community has a positive image of the sponsor.	The community is indifferent to the sponsor.	The community has a negative outlook on the sponsor.
The sponsor strives for careful planning, thoughtful implementation, continuous evaluation, and corrective measures in order to better the community.	The sponsor uses some planning, implementation, and evaluation in order to better the community.	The sponsor uses little to no planning, implementation, and evaluation in order to better the community.
The sponsor is knowledgeable about the community.	The sponsor does not know too much about the community.	The sponsor knows nothing about the community.
The sponsor has led initiatives that have improved the community in the past.	The sponsor has participated in initiatives that have improved the community in the past.	The sponsor has not participated in initiatives that have improved the community in the past.
The sponsor is enthusiastic about students working close to the community.	The sponsor is indifferent about students working close to the community.	The sponsor is unenthused about students working close to the community.

Museo del Monasterio de las. Conceptas

Interest o	f the sponsor in collaboration with WP	I students
Yes	Maybe	No
The sponsor seems to be willing to give their undivided attention to the student group working on the project.	The sponsor is somewhat willing to give their attention to the student group working on the project.	The sponsor will give minimal to no attention to the student group working on the project.
The sponsor is willing to answer any and all questions advisors and students might pose.	The sponsor is somewhat willing to answer questions posed by advisors and students.	The sponsor is uninterested in answering questions.
Sponsors can easily communicate how their project site functions to WPI students.	Sponsors can give a general overview about their project site functions to WPI students.	Sponsors struggle to give an overview about their project site functions to WPI students.
The sponsor feels comfortable providing constructive criticism to the students working on their project site.	The sponsor is somewhat wary of giving criticism to students working on their project site.	The sponsor feels uncomfortable giving criticism to the students working on their project site.
The sponsor is able to meet with the students preceding and during the term at least twice a week.	The sponsor may be able to meet with the students preceding and during the term at least once a week.	The sponsor cannot guarantee meeting with the students weekly.

Yes	Maybe	No
The sponsor has a well-conceived goal and objectives for project site. There is a clear overriding strategy to the project at the project site that indicates a well-defined direction.	The sponsor has a stated goal and objectives for the project site. They have an unclear direction for which the project will proceed in.	The sponsor has unclear goals and objectives. They have no direction for which the project will proceed in.
The sponsor fully understands the connection between technology and social systems.	The sponsor somewhat understand the connection between technology and social systems.	The sponsor does not understand the connection between technology and social systems.
The sponsor is actively seeking the necessary materials to assess the impact of technology on society and human welfare.	The sponsor is not prioritizing seeking the necessary materials to assess the impact of technology on society and human welfare.	The sponsor is not seeking the necessary materials to assess the impact of technology on society and human welfare.
The sponsor fully understand the purpose of an IQP.	The sponsor is confused about an IQP.	The sponsor does not understand at all what an IQP is.
The sponsor is willing to provide a project revolving around teamwork.	The sponsor does not guarantee a project revolving around teamwork.	The sponsor will separate groups for different projects.

Prefectiva de l'Azray: San Rafael

		Sustainability of the project site.	
	Yes	Maybe	No
	There are available projects that will last for 3 years or more.	There are available projects that will last for approximately 2 years.	There are available projects that will only last a year.
	The project site is under strong leadership.	The project site is loosely led.	The project site is poorly led.
Definitely!	The project site has strong community support.	The project site has some community support.	The project site is controversial in the community.
	The sponsor understands the need for consistent education for students throughout the years the project site is running.	The sponsor mildly understands the need for consistent education for students throughout the years the project site is running.	The sponsor cannot guarantee consistent education for students throughout the years the project site is running.
	The project is new and innovative. There is room to grow.	The project has been worked on before but there is still room to grow.	The project has been worked on previously. There is minimal room to grow.

Yes	Maybe	No
The community has a positive image of the sponsor.	The community is indifferent to the sponsor.	The community has a negative outlook on the sponsor.
The sponsor strives for careful planning, thoughtful implementation, continuous evaluation, and corrective measures in order to better the community.	The sponsor uses some planning, implementation, and evaluation in order to better the community.	The sponsor uses little to no planning, implementation, and evaluation in order to better the community.
The sponsor is knowledgeable about the community.	The sponsor does not know too much about the community.	The sponsor knows nothing about the community.
The sponsor has led initiatives that have improved the community in the past.	The sponsor has participated in initiatives that have improved the community in the past.	The sponsor has not participated in initiatives that have improved the community in the past.
The sponsor is enthusiastic about students working close to the community.	The sponsor is indifferent about students working close to the community.	The sponsor is unenthused about students working close to the community.

Prefectura del Azvay: San Rafael

Interest o	f the sponsor in collaboration with Wf	Pl students
Yes	Maybe	No
The sponsor seems to be willing to give their undivided attention to the student group working on the project.	The sponsor is somewhat willing to give their attention to the student group working on the project.	The sponsor will give minimal to no attention to the student group working on the project.
The sponsor is willing to answer any and all questions advisors and students might pose.	The sponsor is somewhat willing to answer questions posed by advisors and students.	The sponsor is uninterested in answering questions.
Sponsors can easily communicate how their project site functions to WPI students.	Sponsors can give a general overview about their project site functions to WPI students.	Sponsors struggle to give an overview about their project site functions to WPI students.
The sponsor feels comfortable providing constructive criticism to the students working on their project site.	The sponsor is somewhat wary of giving criticism to students working on their project site.	The sponsor feels uncomfortable giving criticism to the students working on their project site.
The sponsor is able to meet with the students preceding and during the term at least twice a week.	The sponsor may be able to meet with the students preceding and during the term at least once a week.	The sponsor cannot guarantee meeting with the students weekly.

Yes	Maybe	No	
The sponsor has a well-conceived goal and objectives for project site. There is a clear overriding strategy to the project at the project she that indicates a well-defined direction.	The sponsor has a stated goal and objectives for the project site. They have an unclear direction for which the project will proceed in.	The sponsor has unclear goals and objectives. They have no direction for which the project will proceed in.	
The sponsor fully understands the connection between technology and social systems.	The sponsor somewhat understand the connection between technology and social systems.	The sponsor does not understand the connection between technology and social systems.	
The sponsor is actively seeking the necessary materials to assess the impact of technology on society and human welfare.	The sponsor is not prioritizing seeking the necessary materials to assess the impact of technology on society and human welfare.	The sponsor is not seeking the necessary materials to assess the impact of technology on society and human welfare.	
The sponsor fully understand the purpose of an IOP.	The sponsor is confused about an IQP.	The sponsor does not understand at all what an IQP is.	
The sponsor is willing to provide a project revolving around teamwork.	The sponsor does not guarantee a project revolving around teamwork.	The sponsor will separate groups for different projects.	

Appendix F: Restaurant Recommendations

Good	Comments
Akelarre	Great appetizers, entrees, and drinks
	A little fancy
	Pricey
Black Olive	The waiters speak English
	• Great U.S. style food
	Pricey
Jodoco Belgian	Great place for lunch with delicious food and drinks
Brewery	• Small menu
	• Limited Hours
Ch:11 0 C:11	• Pricey
Chill & Grill	• Great burgers
	• Fair prices
Colnon	Large Portions Creat haloma
Colpan	 Great bakery Inexpensive
Cositas	1
Cositas	 Great place for lunch with good food Fair prices
	Fair pricesLarge portions
	 Good atmosphere
Fragoline	A breakfast place
Tragomic	 U.S. style food that is delicious
	• Fair prices
Goza	Mostly known for their coffee but offer a delicious lunch as well
	Pricey
La Parrillada	Great place for lunch
	Nice atmosphere
	Delicious food and large portions
	Comes with appetizer and dessert
	Fair Price
Q'Papas	Great place for a quick tasty lunch or snack
	Good juice
	Inexpensive
Red Angus	Great food and juice
	Fair price
	Large portions

Good	Comments
Rossty Brossty	• Great food
	• Fair price
	• Large portions
Telepizza	Expensive unless using a promotion
	Great pizza
	Many topping options
	 Long hours and offers delivery
Waffles de Bélgica	Really good waffles
	 Option of adding ice cream, fruit, and sauces
	Fair price

Okay	Team Recommendation
Balcón Azuayo	Inexpensive lunch
	Small portions
Chipotle	The food was alright
	The service was slow and rude
	The place was pricey
	More of a bar then a restaurant
Cream-o-lata	Inexpensive
	Small menu
	Better for ice cream than food
El Festin Buffet	All you can eat buffet
	Inexpensive
	Food was not was not very good
Italians Pizza	Inexpensive
	Pizza isn't very good but the calzones are.
Master Pan	Bakery with a wide selection of bread
	Bread can sometime be stale
	Good when fresh
	Inexpensive
Mega Hot Dog	Good Prices
	Food was pretty good
Pio Pio	Large Portions
	Inexpensive
	Food was pretty

Bad	Team Recommendation
Delicious Chicken	• Cheap
	Food was appetizing
	Small portions

Bad	Team Recommendation
El Tequila	OverpricedFood was unappetizing
Lion King	 There are 26 different styles of hamburgers, but they are not very tasty. The meat did not seem fresh some members felt sick after