

MALAWI

MECHANISM EXPERIMENTS

Existing and proposed mechanical experiments in BRACC

Jan Duchoslav
Malawi Strategy Support Program
International Food Policy Research Institute

Lilongwe | 12 February 2020

Components of BRACC IE

- WHAT? Was there an impact? How big was it?
 - Randomized Control Trial
- HOW? How was the impact achieved?
 - Qualitative investigations
 - Ask people why they behave in a certain way
 - Mechanism experiments
 - Manipulate aspects of an intervention to verify/quantify particular mechanisms in the theory of change

Mechanism experiments in BRACC

Mechanism experiments in BRACC

Mechanism experiments in BRACC

- In place
 - Testing the demand for funeral and health insurance
- Proposed
 - Testing the demand for weather index insurance
 - Does predictability matter for humanitarian assistance?

Demand for health and funeral insurance

Demand for health and funeral insurance

Demand for health and funeral insurance

Demand for health and funeral insurance

Demand for health and funeral insurance

Demand for health and funeral insurance

Demand for health and funeral insurance

Demand for health and funeral insurance

Proposed mechanism experiments

- Testing the demand for weather index insurance
 - Same idea as funeral and health insurance
- Does predictability matter for humanitarian assistance?
 - Use UBR to preselect HHs eligible for transfers should the need arise
 - Randomly split intervention sample into two
 - One half: Households find out just before transfers begin who was pre-selected (status quo)
 - One half: Households are told in advance who was preselected
 - Effects on:
 - Consumption smoothing
 - Food security
 - On-farm and business investment
 - Savings

Other possible mechanism experiments

- Implementation timelines
 - Timing of insurance premium payments
- Information spread
 - Farmer field schools vs lead farmers
- Framing
 - Technology adoption in return for 'incentives' vs because of its benefits
 - Watershed management in return for 'incentives' vs because of its benefits
- Pitching
 - Health insurance in its own right vs compared to funeral insurance
 - Different explanations of weather index insurance