

04
A Letter
from Annie

06 What We Do

Creating Stronger Evidence

- Understanding the Pandemic's Toll on Jobs, Businesses, and Food Security in Lower-Income Countries
- 12 Increasing Mask Use and Reducing COVID-19 with the NORM Model in Bangladesh
- 16 Listening to Refugees: Do Syrian Refugees Want to Return Home?
- The Challenge of Taking Back Control of Gang-Run Neighborhoods in Medellín, Colombia
- **20** Cash in Crisis: Evidence on the Impacts of Cash from Kenya and Colombia
- **22** More Results

24
Sharing Evidence
Strategically

Equipping Decision-Makers to Use Evidence

- **27** Expanding and Strengthening our Policy Embedded Evidence Labs
- 28 Strengthening Monitoring, Evaluation, and Learning (MEL) Systems of a Large International NGO
- Equipping Regulators to Fight Fraud and Phishing Scams in Uganda and Kenya

32 What Are We Building? 34 Our Supporters

36
Financials,
Leadership,
& Offices

39
Sources

A Letter from Annie

DEAR FRIENDS,

This past year, I often felt a mix of hope and despair: hope for those of us with access to vaccines and a beginning of the return to normalcy—but despair for many throughout the world where the pandemic continues to ravage health systems, families, communities, and livelihoods. I have been deeply proud that IPA is making meaningful contributions to the crisis response, that we have made progress in our efforts to bring more diversity to IPA and to our field, and that we continue to innovate and strengthen our research quality. I am also proud of how we have grown and strengthened in-country policy engagement—and with it our ability to expand the use of evidence not only at the organizational level but also at the government level to improve lives.

HERE ARE SOME HIGHLIGHTS FROM THE PAST YEAR.

We supported organizations and governments to scale up an approach to increase mask-wearing to over 100 million people, potentially saving tens of **thousands of lives.** In partnership with researchers from Stanford and Yale and with local partners such as a2i and the Bangladeshi NGO GreenVoice, we found that a four-part model which we have named "NORM," tripled community mask-wearing at a low cost and measurably reduced community-based COVID-19 in Bangladesh. Based on the results, BRAC, the largest nongovernmental organization in the world, decided to scale up the model to reach 81 million people in Bangladesh. In India, the Self Employed Women's Association (SEWA) is scaling up the approach to 3-4 million people and expects to expand to millions more. In Pakistan, the model has been scaled in the city of Lahore to reach 4 million people and in Nepal the model was launched in three hotspot municipalities. (Read more on pgs. 12-15)

Through our Research for Effective COVID-19 Responses (RECOVR) initiative, we shared critical data with our government partners to answer their questions. Through this initiative, IPA developed the (RECOVR) survey—a panel survey that facilitated comparisons, documented real-time trends of policy concern, and informed decision-makers about the economic toll of the pandemic. The findings were used by government institutions in several countries, including Colombia, Côte d'Ivoire, and the Philippines. (Read more on pgs. 9-11)

We took meaningful steps to ensure our work is equitable, empowering, and driven by people living in the countries where we work. After gathering and analyzing internal data, we laid out concrete goals for where we want to be in 2025—including having 65 percent of IPA's country leadership be from the countries or regions where we work, and ensuring that at least 60 percent of IPA-related projects include researchers from low- and middle-income countries. Read more here.

We established a Human Trafficking Research Initiative to expand the evidence base on effective solutions to reduce modern slavery and human trafficking. Over the next five years, IPA will facilitate and support meaningful, rigorous, and policy-relevant studies on trafficking to help combat this egregious and hidden global problem. The \$5 million initiative is funded through the US Department of State's Program to End Modern Slavery.

We became experts in remote research. Through our Research Methods Initiative, we developed technical tools, including phone survey templates, case call management, quality control guides, and handbooks for remote research. We also provided training, on-demand support, and troubleshooting, and we hosted regular knowledge dissemination and exchange events to share what we were learning.

IPA's Embedded Labs work continued to grow.

We now have labs—teams of IPA and public sector employees working side-by-side to strengthen the use of data and evidence in public policy—in Ghana, Colombia,

Rwanda, Peru, Zambia, and the Philippines, and several in the pipeline for 2021. (Read more on pg. 27)

We continue to share evidence with the right people at the right time. In the last year, IPA hosted or participated in 72 events, started 92 new studies with our network of researchers, and disseminated results from dozens of studies. As of May 2021, IPA had completed 677 studies across 51 countries.

But IPA's comparative advantage is, above all, our **record of demonstrated impact.** Our research has improved hundreds of millions of lives, and we couldn't do any of it without you. It is thanks to IPA's strong partnerships that we have been able to continue generating and sharing rigorous evidence to reduce poverty and improve lives.

Annie Duflo Executive Director

IN THE MEDIA

Last year, our work was featured in many respected national and international news outlets.

We create and share evidence while equipping decision-makers to use evidence to reduce poverty.

With a long-term presence in 22 countries in Africa, Asia, and Latin America, IPA leads the field of development in cutting-edge research quality and innovation. We test promising ideas across contexts and along the path to scale, proactively engage key decision-makers throughout the research process, share findings with the right people at the right time, and equip partners with the skills and tools they need to co-create and use data and evidence.

Since our founding in 2002, our research has led to better programs and policies that have made a positive impact on hundreds of millions of people's lives worldwide.

HOW DO WE BUILD A WORLD WITH LESS POVERTY?

CREATE STRONGER EVIDENCE

To deepen public knowledge on how to reduce poverty

SHARE EVIDENCE **STRATEGICALLY**

To influence conversations & inform decisions

EQUIP DECISION-MAKERS TO USE EVIDENCE

To improve the lives of the global poor

a study conducted in Bono Region, Ghana, during the COVID-19 pandemic. Credit: Kamal-Deen Mohammed / IPA Ghana

OUR WORK AT A GLANCE

Country

Programs

Program

Areas

22 8 700+ 850+

Partners

Researchers in our network **650**+

Completed evaluations to date across 51 countries 300+

Ongoing evaluations to date across 51 countries

Years of generating evidence and moving evidence to policy

Creating Stronger Evidence

To deepen public knowledge on how to reduce poverty

Over the years we have realized that what decision-makers need doesn't end with one study. "What works?" is rarely as straightforward as it seems.

Knowing which solutions are effective requires understanding: Where do they work? Under what

conditions? Why do they work? How are they being implemented? At IPA we are strengthening our research to understand whether (and how) promising ideas work in different geographical or institutional contexts, and at a larger scale.

Understanding the Pandemic's Toll on Jobs, Businesses, and Food Security in Lower-Income Countries

THE ONSET OF THE COVID-19 pandemic caused a sharp decline in living standards and rising food insecurity in developing countries across the globe.

RESEARCHERS: Dennis Egger, Edward Miguel, Shana S. Warren, Ashish Shenoy, Elliott Collins, Dean Karlan, Doug Parkerson, A. Mushfiq Mobarak, Günther Fink, Christopher Udry, Michael Walker, Johannes Haushofer, Magdalena Larreboure, Susan Athey, Paula López-Peña, Salim Benhachmi, Macartan Humphreys, Layna Lowe, Niccolò F. Meriggi, Andrew Wabwire, C. Austin Davis, Utz Johann Pape, Tilman Graff, Maarten Voors, Carolyn Nekesa, Corey Vernot

The COVID-19 pandemic and the social-distancing policies put in place to contain the virus slowed economic activity around the world. Families in low- and middle-income countries faced potentially stark threats to their livelihoods, but governments lacked sufficient data on how these communities were being affected. During April-July 2020, IPA conducted rapid response surveys to directly inform

key government partners on the health, economic, and social ramifications of the pandemic. The Research for Effective COVID-19 Responses (RECOVR) survey was conducted in Burkina Faso, Colombia, Mexico, Ghana, Philippines, Rwanda, Sierra Leone, Côte d'Ivoire, and Zambia. Researchers used RECOVR data from Burkina Faso, Colombia, Ghana, Philippines, Rwanda, and Sierra Leone and findings from other surveys

Across all countries, we found widespread drops in employment and income. Fifty to 80 percent of people interviewed in Bangladesh, Burkina Faso, Colombia, Ghana, Kenya, Rwanda, and Sierra Leone said they had lost income during the COVID-19 period. By April 2020, many households were unable to meet basic nutritional needs. Forty-eight percent of rural Kenyan households, 69 percent of landless agricultural households in Bangladesh, and 87 percent of rural households in Sierra Leone were forced to miss meals or reduce portion sizes to cope with the crisis.

While many countries provided some form of social support, our data found that in most cases support wasn't enough to stave off the impacts—hunger persisted, even with existing support.

Businesses also took a big hit. Among those we interviewed, firm revenue and profits from businesses they owned were approximately halved during the COVID-19 crisis.

In response to these findings, IPA released a joint statement with researchers and partner organizations calling on the international community to increase support in the form of cash and food to people in low- and middle-income countries and to prioritize recovery strategies that address the protracted nature of the crisis.

Policy Influence

Government Partners Used Findings from the RECOVR Survey to Inform COVID-19 Response and Recovery

BURKINA FASO

In Burkina Faso, Development Media International (DMI) adapted its **radio communications campaigns** on family planning to include information on **protective measures against COVID-19**. RECOVR survey results on family planning, including contraceptive access and family planning behaviors, helped to inform DMI's content for these adapted radio segments.

PHILIPPINES

In the Philippines, IPA's RECOVR results and the Teacher Needs Assessment are informing both the national learning continuity plan to engage learners and help teachers in ensuring quality of learning through distance learning modalities, and the national emergency subsidy and cash transfer programs (the Social Amelioration Program) for 14 million beneficiaries. The findings from the Teacher Needs Assessment also contributed to the national return-to-school plan for 27 million students.

COLOMBIA

Results from three rounds of the RECOVR survey helped the Colombia Department of National Planning (DNP) understand how people in Colombia have coped with the pandemic, and **informed the government's national economic recovery strategy**, which outlines a COP \$135 trillion (approximately US\$37.5 billion) investment in the Colombian economy.

SIERRA LEONE

In Sierra Leone, the Ministry of Public Affairs was particularly interested in mental health challenges, given similar experiences with the Ebola epidemic. We worked closely with them to generate relevant information on mental health. The RECOVR results were referenced by the Ministry to assess mental health impacts of the COVID-19 pandemic and inform subsequent policies to respond to mental health challenges.

RWANDA

In Rwanda, the Rwanda Education Board used RECOVR data on students' time use and accessibility of educational materials to strengthen its distance learning programming during school closures. Findings on parents' concerns about children falling behind in their education have also supported ongoing discussions in-country about prioritizing targeted instruction as a way to stem anticipated learning losses from the pandemic.

Increasing Mask Use and Reducing COVID-19 with the NORM Model in Bangladesh

The first randomized evaluation of its kind shows that mask-wearing reduces COVID-19 in a real-world setting. The study also found a precise combination of encouragement strategies to substantially increase mask use, now called the NORM model.

IMAGES Above and right: Credit: IPA Bangladesh

RESEARCHERS: Jason Abaluck, Laura H. Kwong, Ashley Styczynski, Ashraful Haque, Md. Alamgir Kabir, Ellen Bates-Jefferys, Emily Crawford, Jade Benjamin-Chung, Salim Benhachmi, Shabib Raihan, Shadman Rahman, Neeti Zaman, Peter J. Winch, Md. Maqsud Hossain, Hasan Mahmud Reza, Stephen P. Luby, Ahmed Mushfiq Mobarak

While scientific evidence suggests that face masks can protect against COVID-19, there has been limited rigorous evidence on the extent to which mask-wearing is effective in reducing COVID-19 in a real-life situation with imperfect and inconsistent mask use. IPA partnered with the Yale Research Initiative on Innovation and Scale (Y-RISE), Stanford University Medical School, the Government of

Bangladesh (through Aspire to Innovate), and a local NGO called Green Voice to rigorously test various strategies to increase mask-wearing and measure its impact on COVID-19. This research was funded by a grant directed by GiveWell from the Center for Effective Altruism. The large-scale randomized evaluation included 341,830 adults in 600 villages in rural Bangladesh.

COMBINATION THAT WORKS TO NORMALIZE MASK-WEARING

free masks distributed door-to-door

OFFERING INFORMATION

on mask-wearing via video and brochures

REINFORCEMENT

in-person and in public

MODELING

and endorsement by trusted leaders

Researchers tested a portfolio of encouragement strategies to identify the precise combination needed to increase mask-wearing.

We found that a four-part model to change social norms of mask-wearing tripled mask usage at a low cost. We are calling the combination that worked N-O-R-M: No-cost free masks distribution, Offering information on mask-wearing, Reinforcement in-person and in public, and Modeling and endorsement by trusted leaders.

In villages that received the intervention, mask use increased by 29 percentage points (from 13 percent in the comparison villages to 42 percent in treatment villages). Mask use was sustained 10 weeks into the intervention, even after the mask promotion ended. The intervention also increased physical distancing by 5 percentage points, contrary to concerns that mask-wearing would promote risky behavior by giving people a false sense of security.

This increase in mask use from the NORM model reduced rates of COVID-19 by 9 percent. Surgical masks were particularly effective, and distributing and promoting surgical masks prevented 1 out of 3 infections in community members 60 and older.

The study provides clear-cut evidence that **increasing community mask-wearing**, **particularly with surgical masks**, **can save lives**.

Expanding an Evidence-Based Model to Save Tens of Thousands of Lives

POLICY

INFLUENCE

Given the compelling evidence and low cost of the NORM program, IPA and coalition partners moved quickly to advocate for largescale implementation. Coalitions emerged within weeks of initial results in several places including Bangladesh, Pakistan, India, and Nepal. In India, the Self Employed Women's Association (SEWA) scaled up the NORM approach to reach 0.5 million people and is expanding further to reach 4-5 million more. In Bangladesh, BRAC—the largest nongovernmental organization in the world began implementation in rural areas to reach half of Bangladesh (81 million people), and the Shakti Foundation began scaling to reach 8 million people in urban Bangladesh. In Pakistan, the City Administration of Lahore implemented the model to reach 5 million people. The program was noted as the first policy priority in Pakistan's recent nationwide COVID mitigation strategy and is expected to expand across the country. In Nepal, the NORM model was launched in 3 hotspot municipalities (Thimi, Sunsari and Melamchi) by the Covid-19 Rapid Action Taskforce (C-19 RAT), a coalition of organizations that have expertise in volunteer mobilization and disaster relief work.

Listening to Refugees: Do Syrian Refugees Want to Return Home?

MOST REFUGEES IN LEBANON wanted to return home at some point in the future, but felt conditions in Syria weren't safe enough to return in the next few years.

IMAGE Credit: Ashraf Saad Allah AL-Saeed / World Bank

RESEARCHERS: Ala' Alrababa'h, Daniel Masterson, Marine Casalis, Dominik Hangartner, Jeremy Weinstein

In Syria, the ongoing civil war has caused large-scale forced displacement, both within Syria and to the neighboring countries of Lebanon, Turkey, and Jordan. Lebanon, a country of 4.5 million Lebanese nationals, hosts approximately 1.5 million Syrian refugees. With the Syrian regime retaking control of the majority of Syria's territory, many are speculating about the end of the country's civil war and whether Syrian refugees will return home, with some regional governments taking active steps to encourage return. Missing in these discussions, though, has been the voice of Syrian refugees themselves.

With support from IPA's Peace & Recovery Program, researchers from the Immigration Policy Lab (IPL) conducted a representative survey of 3,000 Syrian refugees in Lebanon from August - October 2019 to learn about their return intentions. They found that most refugees wanted to go back to their place of origin, and local conditions in people's hometowns—namely safety, economic conditions, availability of public services, and personal networks—were most important in determining if people wanted to return. Conditions in Lebanon, such as socio-economic well-being and access to services, did not play an important role in return intentions.

These results suggest that efforts to push Syrians out of the host country are unlikely to be effective as long as there is little change on the ground in Syria. Even refugees facing significant hardship in Lebanon would not want to return as long as local conditions in their places of origin remain unsuitable.

Influencing Local and Global Debates on Refugee Policy

Given demand for data on this issue in Lebanon, researchers with IPL circulated English and Arabic versions of an IPA policy brief to more than fifty organizations working on the regional Syrian refugee response.

Soon after the results were released, the UN's International Organization for Migration posted the findings in a repository on return and reintegration.

The Economist also covered the study in a January 7, 2021 article entitled, "Making life hard for Syrian refugees will not compel them to leave."

The Challenge of Taking Back Control of Gang-Run Neighborhoods in Medellín, Colombia

A PROGRAM THAT INTENSIFIED government outreach to gang-controlled neighborhoods was unable to reduce gang rule, highlighting the challenge of rooting out deeply entrenched gangs.

IMAGE Credit: IPA Colombia

RESEARCHERS: Christopher Blattman, Gustavo Duncan, Benjamin Lessing, Santiago Tobón

After five decades of civil war and drug trafficking conflicts, Colombia has made significant improvements in security across the country, but urban gangs remain a threat to state authority in many neighborhoods. To support the city of Medellín in tackling this issue, IPA's Colombia team and researchers spent two years conducting hundreds of interviews with community members and leaders, experts, police, gang members, and other criminal leaders.

In partnership with the City of Medellín and community officials, researchers and IPA then co-designed and evaluated an intervention to increase state presence and improve access to government services in gang-controlled neighborhoods. Conventional wisdom suggested that improving state services and increasing state presence would "crowd out" the gangs.

But the evaluation found that in this case, conventional wisdom was wrong. The approach didn't reduce gang activity, and in fact, in some places **gangs increased their activity once the state came in**. Researchers found that, on average, while the government was the predominant provider of governance for residents, gangs were seldom far behind and, in dozens of neighborhoods, they were the leading provider. Through complementary qualitative interviews with gang members and leaders, the team found that gangs consider neighborhood protection as part of their business, and dedicate resources accordingly. They found that providing order and protection fostered citizen loyalty and, in turn, reduced the chances that residents will inform authorities of the gang's illicit activities, mainly drug selling.

The findings suggest that common policy interventions, such as police crackdowns, ease of anonymous reporting, or coordinating neighborhood merchants to resist extortion could fail in the presence of gang rule. In addition to prosecuting criminal leaders and governing better, researchers believe the government may be better off focusing energy and resources on reducing gang revenues. This could potentially reduce the success of organized crime, as lower profitability of drug markets could reduce optimal gang size as well as incentives to govern.

"We knew if we wanted to study crime, we had to find criminals, and prison was a good place to do that," said Juan Pablo Mesa Mejía, a Research Coordinator with IPA Colombia.

IPA staff conducted 61 interviews with criminals in prisons as part of this study. "Crime is often studied from the government or public's point of view in Medellín, but not really from the criminal's perspective." Juan Pablo added, "If we want to understand how they see the world, we have to talk to them."

Cash in Crisis: Evidence on the Impacts of Cash from Kenya and Colombia

GIVING CASH TO THE POOR helped shield households—but didn't completely protect them—from hunger and income losses during the pandemic period.

IMAGE Credit: Jessica Hoel

The COVID-19 pandemic and related lockdowns pushed tens of millions into poverty. To inform policies during the pandemic and beyond, IPA worked with researchers in different countries and contexts to understand to what extent cash was able to help poor households make it through the crisis. Here are two examples of what we found:

RURAL KENYA

Universal Basic Income Modestly Reduced Hunger, Non-COVID Illness, and Depression

RESEARCHERS: Abhijit Banerjee, Michael Faye, Alan Krueger, Paul Niehaus, Tavneet Suri

A universal basic income (UBI) pilot program, implemented by GiveDirectly prior to the pandemic, provided three types of payments to 295 villages: a lump sum of US\$500 for all adults, a short-term UBI of US\$0.75 per day for two years, and a long-term UBI of US\$0.75 per day for 12 years. The average monthly wage among households receiving transfers was US\$167.37 (PPP).

All transfers modestly increased food security with respect to comparison villages, with the greatest effect from the long-term transfer. Both regular UBIs reduced depression. The cash may have had public health benefits, too, as recipients visited the hospital less often and had fewer social interactions. During the pandemic and simultaneous agricultural lean season, recipients lost the income gains that they had initially obtained from starting new businesses, but also experienced less

hunger. In other words, the UBI mitigated many of the harmful consequences of the pandemic and lean season and allowed recipients to take on more income risk.

COLOMBIA

Emergency Cash Assistance Helped Shield Households from the Pandemic's Worst Effects

RESEARCHERS: Juliana Londoño-Vélez, Pablo Querubín

The Government of Colombia delivered a transfer as a lump-sum every five to eight weeks to 1 million households. The amount was modest—approximately US\$19 per household or 8 percent of monthly minimum wage. Researchers found that more than 90 percent of households reported spending the cash transfer on food, which was unsurprising given high levels of food insecurity among recipients. However, it was not possible to detect an impact on food security. The transfer also modestly reduced the likelihood that households had to deplete savings, borrow money, miss loan payments, or pawn their belongings. The transfer appears to have improved mental health and possibly parental investment in children's education.

The rapid rollout was not without challenges. Limitations in infrastructure for digital payments meant that many people had to leave their homes to get the cash out at a bank or mobile money agent despite the quarantine. Fostering digital infrastructure and the use of mobile money can greatly support the rapid rollout of assistance in emergencies.

HEALTH

Global

COVID-19 vaccine acceptance is higher in low- and middle-income countries than in richer countries

RESEARCHERS: Julio S. Solís Arce, Shana S. Warren, Niccolò F. Meriggi, Alexandra Scacco, Nina McMurry, Maarten Voors, Georgiy Syunyaev [...] (see full citation on pg. 39)

Researchers surveyed nearly 44,260 individuals in 10 low- and middle-income countries (LMICs), the United States, and Russia between June 2020 and January 2021 on vaccine acceptance and trusted sources for vaccination advice. They found high levels of vaccine acceptance in LMICs, with an average acceptance rate of 80 percent among respondents, with self-protection as the primary motivation. Respondents' top cited concern with the vaccines are potential side effects. Finally, health workers are considered the most trusted information sources on vaccines. These results suggest governments can improve vaccination campaigns by appealing to self-protection and partnering with health workers to promote public health messaging.

PEACE & RECOVERY

Philippines

Community policing had no impact on citizen attitudes or public safety

RESEARCHERS: Graeme Blair, Jeremy Weinstein, Fotini Christia, Eric Arias, Emile Badran, Robert A. Blair, Ali Cheema [...] (see full citation on p. 39)

Community policing—or cooperation between the police and communities—is thought to increase citizen trust as well as police forces' ability to enforce the law. In the Philippines, researchers examined the effects of a community policing program, which combined community engagement with problem-oriented policing, on attitudes towards the police and public safety outcomes. Researchers found that the intervention had no effect on crime victimization, perceptions of insecurity, citizen perceptions of police, police abuse, or citizen cooperation with the police. These results were consistent in all countries examined under Evidence in Governance and Politics (EGAP)'s Metaketa Initiative, Round IV: Brazil, Colombia, Liberia, Pakistan, the Philippines, and Uganda.

EDUCATION

Uganda

Training teachers to teach students to learn "like scientists" is one of the most effective educational interventions ever evaluated

RESEARCHERS: Nava Ashraf, Abhijit Banerjee, Vesall Nourani

While massive learning gaps remain in most developing countries, there is little evidence of the success of introducing new pedagogy to teachers. In Uganda, a curriculum called Preparation for Social Action trained teachers to teach students to learn like scientists: to pose questions, frame hypotheses, and use evidence and data. The program raised the pass rate in the national exam that determines progression from elementary to secondary school from 51 percent to 75 percent, placing the program in the top five percentile of all rigorously evaluated education interventions.

FINANCIAL INCLUSION

Bangladesh

Paying workers electronically, rather than in cash, increased their savings and ability to cope with emergencies

RESEARCHERS: Emily Breza, Martin Kanz, Leora Klapper

In Bangladesh, researchers worked with a bank, a mobile money operator, and garment manufacturers to measure the impact of introducing electronic wage payments to employees who used to receive their salary in cash. The intervention increased savings

and improved the ability of the workers to cope with unanticipated expenses in the event of an emergency. A complimentary audit also suggested that mobile money agents were less likely to overcharge customers in areas with higher payroll rates.

SOCIAL PROTECTION

Niger

Providing psychosocial services boosted the cost-benefit of a poverty reduction program

RESEARCHERS: Thomas Bossuroy, Markus Goldstein, Dean Karlan, Harounan Kazianga, William Parienté, Patrick Premand, Catherine Thomas, Christopher Udry, Julia Vaillant, Kelsey Wright

Little has been known about the impact of multifaceted graduation-style programs when implemented at scale within national safety net systems or about the optimal combination of interventions. In Niger, all versions of a program targeting psychosocial, capital, or both constraints had positive impacts on households 18 months later. The versions of the program targeting both psychosocial and capital constraints—through cash grants—together outperformed those that addressed them separately, indicating that psychosocial and capital interventions are not substitutes for each other. After 18 months the benefit-cost ratio for the psychosocial, full, and capital versions were 126 percent, 95 percent, and 58 percent, respectively.

23

22

Sharing Evidence Strategically

To influence conversations & inform decisions

Going from simply sharing evidence to doing so strategically requires a strong understanding of the local context and the issues being discussed, deep connections with decision-makers, and a knowledge of the forums where decisions are taken or influenced. IPA continues to build our ability to share evidence strategically by deepening our understanding of the local context and building strong, iterative relationships with the players.

KENYA

Responding to COVID-19 with the Kenya Institute of Curriculum Development and Precision Development

During the early days of the pandemic, IPA shared with the Kenya Institute of Curriculum Development (KICD), responsible for Kenya's distance learning initiatives, evidence of the types of innovations that could reduce learning loss and improve educational engagement. In particular, we shared evidence from other countries on the effectiveness of mobile phones to deliver low-tech distance learning interventions. This evidence informed the creation of an interactive SMS platform to learn basic mathematics called ElimuLeo. Results from the randomized evaluation of ElimuLeo are expected in the third quarter of 2021.

GLOBAL

Launching the RECOVR Survey in Burkina Faso, Colombia, Côte d'Ivoire, Mexico, Ghana, Philippines, Rwanda, Sierra Leone, and Zambia

In early 2020, IPA launched Research for Effective COVID-19 Responses (RECOVR) to generate rigorous evidence, advise governments, and bring together partners across the research and policy sector. RECOVR rapidly provided decision-makers with rigorous data and evidence to mitigate the impacts of the crisis. To date, we have held more than 30 meetings with partners and decision-makers to disseminate results. RECOVR has also brought over 12 million data points to 65+ government departments' decision-making. (Read more on pgs. 9-11)

BANGLADESH

Sharing Evidence on the Impact of COVID-19 on Women

IPA launched the Women's Work, Entrepreneurship, and Skilling (WWES) Initiative to improve and deepen the existing data and evidence on the impact of the COVID-19 pandemic on women and girls. Through two roundtables, we shared the preliminary results of different studies on women's work and skills development, girls' education, and livelihoods with policymakers and practitioners from Bangladesh—including Aspire to Innovate (a2i) and the Ministry of Education—to help inform policymaking in Bangladesh.

KENYA

Using Evidence to Inform Kenya's Population Policy for National Development

IPA and our colleagues at J-PAL organized and participated in a series of policy events with Kenya's National Council for Population and Development and several policy partners to inform the review of the 2021 Population Policy for National Development and the Demographic Dividend Roadmap. As inputs to the policy revision process, IPA shared evidence on promising soft skills training and innovative business training programs with gender-intentional content that build skills and improve business outcomes. This evidence will also be presented at the National Leaders Conference, which underlines the priorities of the National Gender Equality Commission for the fiscal year 2021-2022.

PHILIPPINES

IPA Presents on Evaluation of Judicial Reforms to the Supreme Court

The Supreme Court of the Philippines has introduced several reforms to address the longstanding issues of high volume of pending cases and severe delays in case disposition. Researchers working with IPA and the Philippine Institute for Development Studies conducted an evaluation to measure the impact of some of these reforms, including the introduction of an electronic court system and new procedures and guidelines for criminal cases and small claims. IPA and the research team shared the results with the Supreme Court of the Philippines, key judiciary officials, and other interested stakeholders.

Sharing Evidence to Develop an Interactive Remedial Radio Instruction Program

Radio instruction has played a central role in many education systems during the pandemic. However, when limited to simply transmitting content, by reading a textbook or reciting facts and figures, the impact of radio instruction on learning could be limited. IPA and the Inter-American Development Bank (IDB) shared evidence and lessons learned with Peru's Ministry of Education to produce a high-quality, engaging, and interactive remedial mathematics program for preschoolers in rural areas, funded by the Old Dart Foundation and the IDB.

COSTA RICA

Supporting Preschool Students to Learn At Home During The COVID-19 Pandemic

Distance education is particularly challenging for preschoolage children. Young children learn through their senses, limiting the effectiveness of digital lessons. To support preschoolers during COVID-19 school closures, IPA, the Inter-American Development Bank (IDB), and the Ministry of Education of Costa Rica designed, implemented, and evaluated a text message program that guided parents on how to continue learning from home during the COVID-19 pandemic. Preliminary results of the evaluation revealed that the program increased students' cognitive skills. The research team presented the results to the Ministry of Education, which decided to scale the program nationwide in light of the positive findings.

en CASA

Equipping Decision-Makers to Use Evidence

To improve the lives of the global poor

Our ultimate goal is that the evidence we generate is used to improve the lives of the global poor. This means we must move from simple partnerships to deeply supporting ongoing learning throughout an ecosystem of decision-makers. At IPA, we work closely with decision-makers to create evidence that

helps close the gap between academia and policy throughout the life cycle of a study and beyond. We support our partners in improving their data and evidence capacities and provide technical assistance to scale and monitor effective programs.

IMAGE Government representatives from the Ministry of Employment and Social Protection in Côte d'Ivoire and representatives from IPA Côte d'Ivoire gathered to sign a Memorandum of Understanding in May 2020. Credit: IPA Côte d'Ivoire

In Colombia, IPA has partnered with the Inspector Attorney General Office to develop an embedded innovation lab, called ProcuraLAB, to support the office in making policy decisions based on data and rigorous evidence.

This diagram illustrates how the ProcuraLAB works to build evidence-based policymaking capability. Credit: IPA.

Expanding and Strengthening our Policy Embedded Evidence Labs

WE HAVE COME a long way since the creation of our first Embedded Evidence Labs in 2014. We are successfully adapting the Minedulah model in Peru to three different contexts (Rwanda, Zambia, and Ghana). Today, we have Embedded Evidence Labs in Colombia, Ghana, Peru, Rwanda, and Zambia, and we are in the process of launching others in the Philippines and Nigeria.

IPA's Embedded Labs are a fundamental element of our strategy to equip decision-makers to generate and use **evidence.** Embedded Labs are teams of IPA and public sector colleagues working side-by-side to strengthen the use of data and evidence in public policy. Each lab works on a variety of activities to equip IPA's partners to regularly use evidence to improve their decision-making, policies, and programs.

Depending on the pre-existing experiences with data and evidence of our policy partners, an embedded lab can focus on goals ranging from strengthening their data collection, management, and use, to institutionalizing evidence used to adapt, replicate, and scale programs that address the partners' policy priorities.

IPA has worked with public sector partners in human rights, citizen security, and consumer protection on embedded lab projects. We have also supported four embedded labs in education in Peru (MineduLAB), Rwanda, Zambia, and Ghana.

In Peru, we have launched two new joint evaluations with MineduLAB, have begun work on our new machine learning initiative to reduce school dropout rates, and are working with the Ministry of Education to build on the

successful scale-up of a program found to reduce dropout rates. In many cases, our partners are directly managing the activities, and the role of IPA is shifting to support.

In Ghana, we have achieved policy impact by supporting the Ministry of Education in the development of evidence-based policy and programming for differentiated learning and early childhood education, and are now turning the corner to supporting the data-driven implementation and monitoring of these evidence-based programs.

In Zambia, we have been supporting the Policy & Planning Unit on several key projects, including investigating the consequences of lowering school fees on access to education and advising the Ministry of General Education on its Joint Sector Review.

Strengthening Monitoring, Evaluation, and Learning (MEL) Systems of a Large International NGO

EVIDENCE-BASED DECISIONS can not only inform policies and programs, but can also change the way we run organizations.

Data and evidence have the potential to improve program management and organizational functioning. However, it is often a challenge to grasp how to use the available data or collect the right data to improve operations. IPA's Right-Fit Evidence (RFE)

Unit supports NGOs, social businesses, funders, and governments to make learning-oriented monitoring and evaluation (M&E) a reality.

This year, we partnered with BRAC—the world's largest NGO, with operations in 10 countries and dozens of projects in education, health, poverty alleviation, and humanitarian assistance—to identify systematic challenges across their organization.

What began as a single diagnosis of the M&E practices of a large agricultural program in Liberia evolved into an organization-wide effort to enable

continuous improvement in program design and implementation.

IPA's RFE unit conducted a participatory analysis of BRAC's M&E practices and formulated recommendations and concrete action plans for improvement. In this process, we worked intensively with the BRAC team, but also with key BRAC international stakeholders at regional and global levels, to ensure wide visibility and ownership of the project. We also provided support and technical assistance in the implementation of the plans, both at the organizational and staff levels. Additionally, we conducted an analysis of the technological needs and capabilities and selected specific technology solutions to facilitate the MEL improvement process.

As a result of our work, BRAC International has formally updated its Monitoring, Evaluation, and Learning (MEL) standard operating procedures to reflect best practices, which has already led to stronger MEL practices across the organization. Now, the management team is in the process of digitizing its MEL process, which we are sure will lead to a better operation of the programs and the organization as a whole, ultimately benefiting the poor populations served by BRAC.

Equipping Regulators to Fight Fraud and Phishing Scams in Uganda and Kenya

IMAGINE IF ONE in every three people who used a bank teller had to pay the teller "something extra" just to do the transaction.

It seems inconceivable, but an IPA survey in Nigeria found that 33 percent of consumers who used a banking or mobile money agent said they had to pay extra just to complete a simple transaction like depositing money, withdrawing money, or paying a bill. If this happened to you, how likely would you be to continue using that bank branch?

In Uganda, IPA is supporting the government in its efforts to fight fraud and phishing scams.

IPA and the Uganda Communications Commission analyzed nearly 4 million customer complaint records to determine the problems consumers face, and how the UCC can better protect these consumers. The commission has used these insights to update

their complaints reporting templates for mobile network operators (MNOs) going forward. IPA also has trained the commission team on how to conduct this analysis on their own going forward. Furthermore, we are developing a predictive model to determine what makes a consumer most likely to fall victim to fraud and phishing scams in mobile money, and have launched a pilot of a randomized evaluation to develop more effective fraud prevention and awareness messaging for Ugandan consumers.

In Kenya, we are helping the government develop new approaches to the growing concern over digital credit. These high-cost consumer loans delivered via mobile phones can have interest rates well over 100 percent. Working with the Competition Authority of Kenya (CAK), IPA combined consumer surveys and data from tens of millions of mobile loans to identify Kenya's most urgent consumer protection challenges. The findings were presented in the CAK's Digital Credit Market Inquiry, which will help set the course for consumer protection policy in Africa's leading digital credit market.

IPA continues to push the frontier of research in consumer protection, leveraging new tools such as social media data, customer chatbots, and natural language processing to turn consumers' experiences and voices into consumer protection evidence.

As IPA moves from data analysis to randomized evaluations in consumer protection, we look forward to developing innovative new solutions that help consumers safely take advantage of the many benefits banking on your phone can bring.

What Are We Building?

IN THE COMING YEARS, among our ambitions we will generate evidence on seemingly intractable and understudied problems, work to address inequalities and support opportunities in the research-to-policy field, grow our capacity to lead research, and position ourselves for even greater impact. Here are some examples of what we are building.

A More Locally-Grounded Research Network

We believe that greater representation of researchers from low- and middle-income countries can produce better science and bigger impact.

In mid-2020, we started looking at ways to strengthen diversity, equity, and inclusion within IPA and the work that we do. Through this process, we learned that only 27 percent of researchers in IPA's network are from low-and middle-income countries (LMICs), and that project teams with an LMIC researcher are less able to access funding. This percentage is higher than five or ten years ago, but still offers room for growth.

In the coming years, we will work to make our research network more diverse and representative of the countries where we work. We will do this by partnering with more academic researchers from LMIC countries, and also by creating more development and mentorship opportunities for our own staff to become researchers.

We will provide technical training for potential LMIC researchers, mentoring programs with our network of researchers, pre- and post-doctoral programs within our countries' offices, active communication and policy support for LMIC research, and increase access to IPA research funds.

By 2025, our goal is for 35 percent of grantee teams for competitive funding to include LMIC researchers, and for 35 percent of funds to go to grantee teams with LMIC researchers. We will ensure that at least 60 percent of IPA-related projects include LMIC researchers, and we will also build the pipeline of researchers across the countries where we work.

We are convinced that the diversification of our research networks is fundamental to addressing inequalities in international development research. Moreover, we believe that greater diversity and insight into the local context can produce better science and bigger impact.

Building the Evidence Base on How to Combat Human Trafficking

IPA's Human Trafficking Research Initiative will critically examine current anti-trafficking interventions and strengthen the evidence surrounding this understudied topic.

Despite the gravity and prevalence of human trafficking, there is a notable lack of evidence on what programs work to reduce trafficking and support victims. While there have been numerous high-quality studies to document the complex dynamics of human trafficking, there are very few rigorous impact evaluations that reliably test strategies for addressing trafficking and can be used to design evidence-based programs and policies.

In partnership with the Office to Monitor and Combat Trafficking in Persons (the TIP Office) at the US Department of State, and with scientific advisors Guy Grossman (University of Pennsylvania) and Cecilia Hyunjung Mo (University of California, Berkeley), IPA's Human Trafficking Research Initiative will foster partnerships between researchers and practitioners; innovate on and improve the research methods for studying this challenging topic; initiate formative pilot testing of programs; and conduct large-scale studies on the efforts to prevent trafficking, prosecute crimes, and protect trafficked persons.

The Applied Research & Methods Group

We are expanding and strengthening our capacity to serve as intellectual collaborators on research studies.

IPA is well-known for collecting high-quality data, helping to run evaluations, sharing findings with the world, and connecting research to policy. What we can also do increasingly well is support the conceptualization and design of research, make critical decisions about measurement and data, and analyze and interpret data. In 2021, we expanded from a single internal researcher position to a cadre of **internal researchers**—including full-time researchers and postdocs in our newly created Applied Research & Methods (ARM) group—a full-time global data scientist, and IPA staff with other roles who also serve as Principal Investigators or co-PIs on studies. These teams work on Research Methods, Path-to-Scale Research, Poverty Measurement, and other topics. With this capacity, we have started to provide our external collaborators such as academic PIs with intellectual partnership on study design, research methods, and manuscript preparation. Our vision for the future is to continue expanding our expertise and supporting our partners by complementing their skills with our own.

32

Duke University

Economic and Social Research Council (ESRC)

Elrha's Research for Health in Humanitarian

Crises (R2HC) Programme

Flora Family Foundation

Fund for Shared Insight

Ford Foundation

FAFIT

Our 2020 Supporters

FUNDERS

The foundations, governments, corporations, multilateral organizations, and NGOs supporting IPA's research and programs

60 Decibels Inc. ActionAid Myanmar **AESTUS Foundation** African Management Institute Aga Khan Foundation Agence Française de Développement (AFD) Alfred P. Sloan Foundation Allan and Gill Gray Philanthropy Aporta Desarrollo Sostenible Argidius Foundation The Australian National University Three Graces Foundation Banco Bilbao Vizcaya Argentaria, S.A. Bill & Melinda Gates Foundation Boston College Boston University **BRAC International** Busara Center for Behavioral Economics Center for Global Development CABI International Precision Development (PxD) Centre for Economic Policy Research (CEPR) The Centre for Effective Altruism Centre for Effective Altruism USA Centre for Financial Regulation and Inclusion (Cenfri) Chemonics International Children's Investment Fund Foundation (CIFF) Cisco Systems Foundation Columbia University COMFAMA - Caja de Compensación Familiar de Antioquia CAF – Development Bank of Latin America Coschool Delegation of the European Union in Burkina Faso Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) DAI Global, LLC "USAID WomenConnect Challenge" Development Media International (DMI) Douglas B. Marshall, Jr. Family Foundation

George Washington University Ghana Statistical Service GiveDirectly Global Innovation Fund Gower Street (formerly Marple Charitable Henry E. Niles Foundation Horace W. Goldsmith Foundation Institute for the Study of Labor (IZA) Inter-American Development Bank (IDB) International Development Research Centre (IDRC) International Food Policy Research Institute (IFPRI) International Growth Centre (IGC) International Initiative for Impact Evaluation (3ie) International Labour Organization International Rescue Committee (IRC) lacaranda Health Jacobs Foundation Kenya Ministry of ICT, Innovation and Youth Affairs Koe Koe Tech Landesa Rural Development Institute UNOPS-managed Livelihoods and Food Security Fund (LIFT) London School of Hygiene and Tropical Medicine Maison de l'Entreprise du Burkina Faso Makerere University Massachusetts Institute of Technology (MIT) Mastercard Center for Inclusive Growth Mastercard Foundation Michigan State University Millennium Challenge Corporation (MCC) Mulago Foundation National Science Foundation NetHope New York University Northwestern University Opportunity International (OI) Overseas Development Institute (ODI) Oxford Policy Management Paung Sie Facility Peace Research Institute Oslo

Private Enterprise Development for

Low-Income Countries (PEDL)

Robert Wood Johnson Foundation Sabre Education Save the Children International (SCI) UK Aid through the FCDO - Foreign Commonwealth and Development Office Sesame Workshop Simon Fraser University SAS-P Philanthropy South African Medical Research Council Stanford University John Templeton Foundation Templeton World Charity Foundation, Inc. The Asia Foundation The Echidna Giving Fund The ELMA Philanthropies The Old Dart Foundation **UBS Optimus Foundation** United Kingdom Department for International Development (DFID) United Nations Capital Development Fund United Nations Children's Fund (UNICEF) United Nations Development Program (UNDP) United Nations High Commissioner for Refugees (UNHCR) UNOPS Access to Health Fund United Nations University Centre for Policy United States Agency for International Development (USAID) United States Department of State Universidad del Rosario University of California, Berkeley University of California, Los Angeles University of California, San Diego University of California, San Francisco University of California, Santa Cruz University of Cape Town University of Chicago University of Minnesota University of North Carolina, Chapel Hill University of Pennsylvania University of Southern California The University of Texas at Austin University of Zurich WaterAid Myanmar We Care Solar World Bank

Yale University

Limited (FSD Zambia)

Zambian Financial Sector Deepening

We are grateful to all members of the global IPA community who support our mission to discover and promote effective solutions to global poverty problems. In addition to grassroots-level support of individuals around the world, our work in 2020 was made possible by grants and contributions from the following funders and donors.

DONORS

The individuals, family foundations, and corporations supporting IPA's overall mission in 2020

Wendy Abt Kristin Ace & Jeffrey Braemer Aestus Foundation Alexander Aganin & Irina Aganina Swati Agarwal Joe & Jenny Arcidicono Jeremy Aron-Dine Susan Athey Benjamin & Claire Barshied Zafer Barutcuoglu & Grace Lin Simin Gul lared Bauman Trey Beck & Laura Naylor John Benninghoff Ellen Bernstein Will Hamlin Joseph Besdin Elspeth Best Ioshua Blum Ben & Jocelyn Blumenrose Joy Bonaguro & Justin Elstrott Hawes Bostic Perry Boyle & Lisa Ryan-Boyle Charles & Nancy Brickman The Bruni Foundation Ruth Buczynski Sharon & Jim Butler Elizabeth Cannon Roberta Carlisle Alan & Janan Carter Leslie Chang & Ben Appen **Jennifer Christenson** Christina Chun & Timothy Byun Michael Clune Elizabeth Clyde Michael Kim Allan & Joyce Cohen Tommaso Colombini Daniel Culley The Dancing Tides Foundation Thomas Dawson & Jean Loo Charitable David Dayen

Melissa Feinberg & Ken Gottesman Donald Ferrin First Dollar Foundation Flora Family Foundation Ross Garon & Anna Suh Matt Glickman & Susie Hwang Gratitude Suisse Sàrl Takayuki Shigematsu Greenwald Family Foundation Heather & Benjamin Grizzle Peter & Natalie Gruenstein Steven Hakusa James M. & Jennifer L. Hall Simon & Jane Hallett Laura Hattendorf & Andrew Kau Alexandra Hawkins Philip Hebda Simon Helmore Lee Henderson Herbert O. Wolfe Foundation Horace W. Goldsmith Foundation Marguerite Hoyler & David Rademeyer James Hudspeth Sandra Itkoff Hilary & Zachary Jefferson Nathan Jensen & Sophie Fortin Thomas John & Sajama Sajama Mary Johnson Mayette Johnston Dean & Cindy Karlan The Thomas & Nettie Keck Family Jessica Kiessel & Niall Keleher Stephanie & Adam Kim Bahwee Kimn Laboratory for Innovation Science at Harvard University on behalf of Survey Respondents Laidir Foundation David & Jan LeRoux Justin Leverenz David Lichtenstein & Rebecca Silver Mark Light Timothy Linscott Alan & Annamarie Louie Robert A. Lowe & Michelle Berlin-Lowe

Divya Mani & Vicente Piedrahita

Vincent & Elisa de Martel

Peter & Cynthia Matthes

Mark McNulty Sonya Moore-Wells & David Wells Nedrow Peter Neuhaus Joseph Nixon The O'Brien Family Jameson Op de Coul Nitin Pabuwal Justin Palpant Jackie & Chance Petersen Philotimo Foundation J.J. & Sarah Prescott Robert Punya Quadrature Capital Limited Kulpreet & Kathryn Rana Rachel Rankin Rauch Family Foundation Steve Rich Peter Rigano Ferrill & Belinda Roll Edward & Sharon Rubin Judith Sanderman Lisa & Steve Sawin Cecelia Schmieder & Jonathan Clapp Kay Schodek leff Schottenstein Noah Segal Chris Shabsin & Dana Scott Stephen Shapiro Robert & Virginia Shiller Beth & Russell Siegelman Karen Simpson Paul & Katherine Stansifer Paul & Allison Stowell The Life You Can Save Steve Toben Joseph P. Torella Eric Joseph Uhrhane Ankur Vora Alexander Wang & Edith Cohen Jed Weissberg & Shelley Roth WT Whitfield Paul & Laura Williams Nathan Andrew Winkler Joel Wittenberg & Mary Ann Ek The Zaitlin-Nienberg Family

*In 2020, we received 47 gifts from donors who wished to remain anonymous

35

34

A.C. DeChant

Paul Elliott

Bruce Engelbert

Suzanne Deese

Annie Duflo & Sree Kant

Jesse & Marli Dunietz

Douglas B. Marshall, Jr. Family Foundation

Dennis Erwin & Elizabeth Appleyard

Bengte Evenson & Paras Mehta

Contributions \$8.3m (21.2%) Revenue \$30.8m (78.8%) MILLION

Grants & Contracts

NET ASSETS

End of 2019 / **\$2.68m** End of 2020 / **\$2.52m**

Change in Net Assets / (\$0.16m)

IPA's 2020 fiscal year covered January 1 to December 31, 2020. Percentages are calculated using exact amounts rather than rounded amounts. See our audited financials at: poverty-action.org/financials

IPA is recognized as a platinum-level GuideStar participant, demonstrating our commitment to transparency. We are also a BBB Accredited Charity and one of The Life You Can Save's top recommended charities for effective giving.

Our Leadership

BOARD OF DIRECTORS

Wendy Abt

Founder/CEO, WPA, Inc.

Benjamin S. Appen, CFA

Founding Partner, Co-Chair of Investment Committee, and CEO, Magnitude Capital

Susan Athev

Economics of Technology Professor, Stanford Graduate School of Business

Trev Beck. CFA

Chairman, IPA Board of Directors

Heather W. Grizzle

Founding Partner, Causeway Strategies

Laura Hattendorf

Senior Advisor, Mulago Foundation

Dean Karlan

Founder of IPA; Professor of Economics and Finance at Northwestern University's Kellogg School of Management; Co-Director of the Global Poverty Research Lab

Alexia Latortue

Deputy Chief Executive Officer, Millennium Challenge Corporation

Cina Lawson

Minister of Digital Economy and Digital Transformation, Togo

Rakesh Rajani

Vice President, Programs, Co-Impact

Russell Siegalman

Lecturer in Management, Stanford Graduate School of Business

Stephen Toben

President, Flora Family Foundation and Vice Chairman, IPA Board of Directors

Kentaro Toyama

W.K. Kellogg Professor of Community Information, University of Michigan School of Information

Ankur Vora

Chief Strategy Officer, Bill & Melinda Gates Foundation

High Growth Tech Company Board Member & Advisor

ADVISOR TO THE BOARD

Mushfiq Mobarak

Professor of Economics, Yale University

SENIOR MANAGEMENT

Annie Duflo

Executive Director

Meseret Ansebo

Chief People Officer

Stacey Daves-Ohlin

General Counsel and Secretary, IPA Board of Directors

Eric Fullilove

Chief Financial Officer and Treasurer, IPA Board of Directors

Steven Glazerman

Chief Research & Methodology Officer

Bruce Hickling

Chief Global Programs Officer

Radha Rajkotia

Chief Research & Policy Officer

REGIONAL LEADERSHIP

Suleiman Asman

Regional Director, East Africa

Claudia Casarotto

Regional Director, West Africa

Iuan Manuel Hernandez-Agramonte

Deputy Regional Director, Latin America

Bhavani Prathap Kasina

Regional Director, Asia & Latin America

Allison Stone

Program Director, East Africa

GLOBAL LEADERSHIP

Leah Flynn

Associate Director, Grants & Contracts

Tien Ngo Director, Grants & Contracts

Ernest Ostro

Director of Technology

Christine Papai

Associate Director, Philanthropic Partnerships

Bethany Park

Director of Policy

Doug Parkerson Internal Principal Investigator

Pace Phillips

Director, Business & Program Development

Santiago Jose Sanchez Guiu Associate Director, Global Operations & Systems Lindsey Shaughnessy

Director, Global Research & Data Support

Rachel Steinacher

Associate Director, Business & Program Development

Associate Director, Right-Fit Evidence Unit Loïc Watine

Director, Right-Fit Evidence Unit

Heidi Wilde

Director, Grants Finance Management

SECTOR LEADERSHIP

Nathanael Goldberg

Director, Sector Programs

Elliott Collins

Director, Poverty Measurement

Kate Glynn-Broderick

Associate Director, Financial Inclusion Program

Sarah Kabay

Director, Education Program

Rafe Mazer

Project Director, Consumer Protection

Ricardo Morel

Director, Peace & Recovery Program

Rebecca Rouse

Director, Financial Inclusion Program

Director, Small & Medium Enterprise Program

Jeni Sorensen Director, Human Trafficking Research Initiative

Associate Director, Social Protection Program

WEST AFRICA

Burkina Faso, Côte d'Ivoire, and Mali (Francophone West Africa)

Andreas Holzinger, Country Director

Burkina Faso: Quartier Ouaga 2000, Lot 53, Parcelle 01, Section A, Ouagadougou, Burkina Faso

Côte d'Ivoire: Villa Veronique, House number 167, Ilot 14, Lot 77, Quartier Val Doyen, Cocody, Abidian. Côte d'Ivoire

Mali: Quartier Baco-djicoroni Golf, Rue 804, Porte: 688, Bamako, Mali info-burkinafaso@poverty-action.org

Ghana

Salifu Amadu, Country Director #8 Kpekpe Close, Abelemkpe, Accra, Ghana info-ghana@poverty-action.org

Walker Higgins, Country Manager 4th Floor, Save the Children Building Fish Market, Tubman Boulevard Monrovia, Liberia info-liberia@poverty-action.org

Chukwuemeka Eluemunor, Country Director 4 Fez Street, Wuse II Abuja, Nigeria contact@poverty-action.org

Sierra Leone

Walker Higgins, Country Manager 20B Wilkinson Rd. 3rd Floor Freetown, Sierra Leone info-sierraleone@poverty-action.org

EAST AFRICA

Kenya

Ginger Golub, Deputy Country Director Sandalwood Lane, off Riverside Drive P.O. Box 72427 - 00200 Nairobi, Kenya info-kenya@poverty-action.org

Malawi

Andrew Chikopa, Country Director Area 47, Sector 3, Plot 249 P.O. Box 31093, Lilongwe 3 Lilongwe, Malawi info-malawi@poverty-action.org

Rwanda

Carin Mirowitz, Country Director Plot 1123, KK23/KK387 Kicukiro, Kigali, Rwanda info-rwanda@poverty-action.org

Tanzania

Zachary Isdahl, Country Director Second Floor Unit No. 204 Ovster Pearl Galleria. 372 Chole Road Dar es Salaam, Tanzania info-tanzania@poverty-action.org

Uganda

Carin Mirowitz, Country Director Plot 21 Kanjokya Street P.O. Box 40260, Nakawa Kamwokya, Kampala, Uganda info-uganda@poverty-action.org

Zambio

Andrew Chikopa, Country Director Plot 26. Mwambula Street Jesmondine, Lusaka, Zambia info-zambia@poverty-action.org

ASIA

Sneha Subramanian, Research Manager Apt. #6B, House #35, Road #7, Block G Banani, Dhaka-1213, Bangladesh info-bangladesh@poverty-action.org

Afke Jager, Country Director 7th Floor, No. 49 Kyun Taw Street Sanchaung Township, Yangon, Myanmar info-mvanmar@poverty-action.org

Philippines

Nassreena Sampaco-Baddiri, Country Director Unit B 7th Floor Belvedere Tower San Miguel Avenue, Ortigas Center Pasig City, 1605, Philippines info-philippines@poverty-action.org

LATIN AMERICA

Colombia

Kyle Holloway, Country Director Calle 98 No. 22-64 Of 307 Bogotá, Colombia info-colombia@poverty-action.org

Dominican Republic

Kyle Holloway, Country Director Calle César Nicolás Penson No. 83 Sector Gascue, Santo Domingo República Dominicana info-colombia@poverty-action.org

Mexico

Paseo de La Reforma 296 Col. Juárez, Mexico City 00600 MEX_Info@poverty-action.org

Sergio De Marco, Country Director Jr. España (Ex Manuel Gonzalez de la Rosa), N°396, Magdalena del Mar. Altura Cdra. 30 de la Av. Salaverry, Lima, Peru info-peru@poverty-action.org

without a Country Office

UNITED STATES

Innovations for Poverty Action

655 15th St. NW, Suite 800 Washington, DC 20005 contact@poverty-action.org

Odette Gonzalez Carrillo, Country Representative

Peru and Paraguay

Latin America and the Caribbean Countries

luan Manuel Hernandez-Agramonte Deputy Regional Director, Latin America info-peru@poverty-action.org

PAGE 9

Understanding the Pandemic's Toll on Jobs, Businesses, and Food Security in Lower-Income Countries

Egger, Dennis, Edward Miguel, Shana S. Warren, Ashish Shenoy, Elliott Collins, Dean Karlan, Doug Parkerson, et al. 2021. "Falling Living Standards during the COVID-19 Crisis: Quantitative Evidence from Nine Developing Countries." Science Advances 7 (6): eabe0997.

https://doi.org/10.1126/sciadv.abe0997

PAGE 12

Increasing Mask Use with the NORM Model in Bangladesh

Abaluck, Iason, Laura Kwong, Ashlev Styczynski, Ashraful Hague, Md. Alamgir Kabir, Ellen Bates-Jefferys, Emily Crawford, et al. 2021. "Normalizing Community Mask-Wearing: A Cluster Randomized Trial in Bangladesh." NBER Working Paper 28734, National Bureau of Economic Research, Cambridge, MA.

https://doi.org/10.3386/w28734

PAGE 16

Listening to Refugees: Do Syrian Refugees Want to Return Home?

Alrababa'h, Ala', Daniel Masterson, Marine Casalis, Dominik Hangartner, and Jeremy Weinstein, 2020, "The Dynamics of Refugee Return: Syrian Refugees and Their Migration Intentions." SocArXiv, November 9, 2020.

https://doi.org/10.31235/osf.io/7t2wd

PAGE 18

The Challenge of Taking Back Control of Gang-Run Neighborhoods in Medellín, Colombia

Blattman, Christopher, Gustavo Duncan, Benjamin Lessing, and Santiago Tobón. 2021. "Gang Rule: Understanding and Countering Criminal Governance." NBER Working Paper 28458, National Bureau of Economic Research, Cambridge, MA.

https://www.nber.org/system/files/ working_papers/w28458/w28458.pdf

PAGE 20

Cash in Crisis: Evidence on the Impacts of Cash from Kenya and Colombia

Banerjee, Abhijit, Michael Faye, Alan Krueger, Paul Niehaus, and Tavneet Suri. 2020. "Effects of a Universal Basic Income During the Pandemic," September 2, 2020.

https://www.poverty-action.org/sites/ default/files/publications/ubi_covid.pdf

Londoño-Vélez, Juliana and Pablo Querubin, 2021, "The Impact of Emergency Cash Assistance in a Pandemic: Experimental Evidence from Colombia." The Review of Economics and Statistics (March): 1-27.

https://www.poverty-action.org/sites/ default/files/publications/ubi_covid.pdf

PAGE 22

COVID-19 vaccine acceptance is higher in low- and middle-*Income countries than in* richer countries

Solís Arce, Julio S., Shana S. Warren, Niccolò F. Meriggi, Alexandra Scacco, Nina McMurry, Maarten Voors, Georgiy Syunyaev, et al. 2021. "COVID-19 Vaccine Acceptance and Hesitancy in Low- and Middle-Income Countries." Nature Medicine (July).

https://doi.org/10.1038/s41591-021-01454-y

Community policing had no impact on citizen attitudes or public safety in the Philippines

Blair, Graeme, Jeremy Weinstein, Fotini Christia, Eric Arias, Emile Badran, Robert A. Blair, Ali Cheema, et al. 2021. "Does Community Policing Build Trust in Police and Reduce Crime? Evidence from Six Coordinated Field Experiments in the Global South."

https://cpb-us-w2.wpmucdn.com/web. sas.upenn.edu/dist/7/228/files/2020/12/ abd3446_CombinedPDF_v1.pdf

Training teachers in Uganda to teach students to learn "like scientists" is one of the most effective educational interventions ever evaluated

Ashraf, Nava, Abhijit Banerjee, and Vesall Nourani. 2020. "Learning to Teach by Learning to Learn." November 14, 2020.

https://economics.mit.edu/files/20802

Paying workers electronically, rather than in cash, increased their savings and ability to cope with emergencies in Bangladesh

Breza, Emily, Martin Kanz, and Leora Klapper. 2020. "Learning to Navigate a New Financial Technology: Evidence from Payroll Accounts." Policy Research Working Paper 9495, The World Bank, Washington D.C.

https://doi.org/10.1596/1813-9450-9495

Providing psychosocial services boosted the costbenefit of a poverty reduction program in Niger

Bossuroy, Thomas, Markus Goldstein, Dean Karlan, Harounan Kazianga, William Parienté, Patrick Premand, Catherine Thomas, Christopher Udry, Julia Vaillant, and Kelsey Wright. 2021. "Pathways out of Extreme Poverty: Tackling Psychosocial and Capital Constraints with a Multi-Faceted Social Protection Program in Niger." Policy Research Working Paper 9562. The World Bank, Washington, D.C.

https://doi.org/10.1596/1813-9450-9562

