

Closing Thoughts

Dean Karlan
Yale University
Innovations for Poverty Action

Impact and Policy Conference, Bangkok, Thailand
September 1, 2012

Ambition

- Ambition is overrated
 - magic

- Be more ambitious
 - diversification

Implementation X Ideas

- $\text{Success} = A \times B$
- $A = \text{Implementation}$
- $B = \text{Choosing the right idea}$

When to do RCTs

- Producing knowledge
- Impact OR operations research
- When looking forward, not when looking backwards
 - Use to measure impact
 - Do not use for accountability
- Too many “impact” evaluations

IPA Approach

- Matchmaking:
 - Research network
 - Field office infrastructure and partner relationships

- Initiative competitive funds to tackle specific questions

- Replications

Initiative funding

- Finance
 - Savings & Payments, BMGF
 - Financial Capabilities, Citi Foundation
- Governance
- Agricultural technology adoption
- Youth
- Urban
- US Household Finance
- SME

Replications

- Robustness of results
- Learning why
- Learning about key operational features

Edible Arrangements

The Onion Headline

**Continued Existence of
Edible Arrangements
Disproves Central Tenets
of Capitalism**

Dean Karlan

dkarlan@poverty-action.org

dean.karlan@yale.edu

<http://www.poverty-action.org>

Thank you!