

CENTER FOR EFFECTIVE GLOBAL ACTION

An analytics engine for global development

Temina Madon
Hacking Measurement
27 August 2015

West Coast network, global presence


40 +

Countries with active trials


60+

Researchers across 9 universities


70

Investments in 10 different sectors


20

Visiting scholars (talent) brought to the US since 2010


Data analytics for development...

We build portfolios of rigorous product trials, in different sectors:


Climate & Energy
Education
Institutions
Health
Financial Inclusion

Tech & Infrastructure
Agriculture
Measurement
Transparency
Global Networks


Development engineering

Development Engineering is an approach for the design of technologies that advance economic development in very low-resource settings.

The approach links the design of technologies with social or economic interventions that facilitate scale-up and impact. It leverages insights from development economics to address the unique market failures, institutional weaknesses, and behavioral constraints found in developing countries.

Development engineers also use remote sensing, digital data streams, and other advanced measurement techniques to more reliably track the outcomes of development interventions.


Journal: Development Engineering


http://www.journals.elsevier.com/development-engineering


Motivation?

Learning from failure...


Moving away from the status quo


1990s/2000: Randomization


Now: Revolutionize measurement


Fundamental Issues with Traditional Data Collection Methods:

Reporting Bias

Human Errors

Costly

Infrequent

Innovation in Data Capture


Prospects of Newer Sensing Technologies:

Accurate

Unbiased

Cheaper

Frequent

The Goldilocks Project


- 3 Case Studies integrating tech into NGOs' M&E architecture
 - Assessing agricultural yields using satellite imagery (One Acre Fund + World Bank + Stanford + Skybox)
 - 2. Monitoring clean cookstove adoption with environmental sensors (Potential Energy + UC Berkeley)
 - 3. Monitoring food staples prices via camera-enabled smartphones (World Food Programme + Univ Washington + Premise)


Case Study 1: Satellites


Case Study 1: Estimating Agricultural Yields


Measured plot area for fields with reported area = 0.5 Acres


Estimating Agricultural Yields


Estimating Agricultural Yields


Case Study 1: Estimating Agricultural Yields


Partners

- CEGA (David Lobell & Marshall Burke)
- Skybox
- World Bank (Living Standards Measurement Survey team)
- Ministry of Agriculture in Uganda
- One Acre Fund in Kenya


Case Study 2: Sensors


Do people use Cookstoves?


Survey Data


- Survey participants
 overestimated
 cooking time by
 72min a day and
 cooking events by 1.3
 meals a day...
- Twice as much as sensor-measured values


Filters, Latrines and Power (Oh My!)


Filters, Latrines and Power (Oh My!)


Case Study 3: Smartphones


Passive Measurement: GridWatch


Moving toward intervention...

- How to harness IoT to improve the lives of the poor?
 - Low-cost sensors for "precision agriculture"


Are we having an impact?

- Policy makers want to design and implement "interventions" that drive social outcomes
- Need better measurement technologies to track progress against objectives: remote sensing
- 3. Next Stage: Unique opportunities to use IoT as interventions to drive poverty reduction


