

Barriers to Technology Adoption: What We Know from Micro Empirics

Lauren Falcao Bergquist

STEG Macro Development Course

April 1, 2021

Big picture for this lecture

- Why are we talking about micro evidence in a class on macro topics?

Big picture for this lecture

- Why are we talking about micro evidence in a class on macro topics?
 - 1 Ag tech adoption is an area in which we have a large amount of well-identified estimates on constraints at the micro level = fodder for new macro models
 - 2 Limits to what can be studied by micro approaches alone

Big picture for this lecture

- Why are we talking about micro evidence in a class on macro topics?
 - 1 Ag tech adoption is an area in which we have a large amount of well-identified estimates on constraints at the micro level = fodder for new macro models
 - 2 Limits to what can be studied by micro approaches alone
- Goals for today's class:
 - 1 Review (some of) the extensive micro literature on agricultural technology adoption
 - 2 Highlight ways that macro and micro can speak to, build off each other more in this area

Big picture for this lecture

- Why are we talking about micro evidence in a class on macro topics?
 - 1 Ag tech adoption is an area in which we have a large amount of well-identified estimates on constraints at the micro level = fodder for new macro models
 - 2 Limits to what can be studied by micro approaches alone
- Goals for today's class:
 - 1 Review (some of) the extensive micro literature on agricultural technology adoption
 - 2 Highlight ways that macro and micro can speak to, build off each other more in this area
- Goals for TA section next week (Eleanor Wiseman)
 - 1 Review emerging evidence on intermediation in agriculture (new, ripe area for micro/macro interaction)

Agricultural technology adoption

- Agriculture has a key role in the economy of many developing countries
- Low productivity. Agriculture is:
 - 64% of labor force but only 34% of GDP in SSA (2008)
 - 43% of labor force but only 20% of GDP in Asia (2008)
 - 2% of labor force and 2% of GDP in U.S.
- Lack of technology adoption (e.g. input usage) plays a key role in shaping these patterns
 - True in many regions, especially in SSA

Technology adoption

- Green Revolution technologies: high-yielding varieties of cereals, fertilizers, insecticides and pesticides, and irrigation

Technology adoption

- Green Revolution technologies: high-yielding varieties of cereals, fertilizers, insecticides and pesticides, and irrigation
- Increased production worldwide, particularly in developing countries (Gollin et al, 2021)
 - Credited with saving over a billion people from starvation
 - Norman Borlaug, the “Father of the Green Revolution,” received the Nobel Peace Prize in 1970s

Technology adoption

- Green Revolution technologies: high-yielding varieties of cereals, fertilizers, insecticides and pesticides, and irrigation
- Increased production worldwide, particularly in developing countries (Gollin et al, 2021)
 - Credited with saving over a billion people from starvation
 - Norman Borlaug, the “Father of the Green Revolution,” received the Nobel Peace Prize in 1970s
- But the Green Revolution did not transform agricultural productivity everywhere

CGAP 2016 using FAO data; Infographic Data Source: World Development Indicators, FAO via the World Bank

Yields and fertilizer use

Source: World Bank 2013

Graphs from McArthur and McCord (2017), "Fertilizing Growth," *Journal of Development Economics*, p. 135.

Adoption and market inefficiencies

- Some technologies not adopted because they are not profitable
 - Increase in yields, but even more in costs (esp. labor)
 - Important here to take into account farmer heterogeneity (Suri 2011)
- Others would be adopted in world with perfect markets, but are not adopted because of one or more "market inefficiencies"

Market inefficiencies (Jack, 2011 - ATAI)

Externalities – Some technologies create spillovers that affect others. If farmer decisions ignore these spillovers then technologies that create benefits for others may not be adopted, while technologies that impose costs on others may be adopted too widely.

Input and output market inefficiencies – Problems with infrastructure and with supply chains, compounded by weak contracting environments, make it more costly for farmers to access input and output markets and access the benefits from technology adoption.

Land market inefficiencies – In settings where land tenure is weak and property rights insecure, farmers may not have an incentive to invest in beneficial technologies.

Labor market inefficiencies – New technologies need different types and timing of labor input. Restrictions on labor mobility and high costs in the labor market will interfere with adoption opportunities.

Credit market inefficiencies – Many farmers have difficulty accessing credit and face high interest rates, which prevents investment in profitable technologies. Financial decisions may be difficult for farmers without high levels of financial literacy.

Risk market inefficiencies – Technologies that carry a small risk of a loss may not be worth large expected gains if risks cannot be offset. Psychological issues around risky decisions further lower levels of adoption.

Informational inefficiencies – If an individual does not know that a technology exists, does not know about its benefits or does not know how to use it effectively, then the technology will not be adopted.

Market inefficiencies (Jack, 2011 - ATAI)

	<p>Externalities – Some technologies create spillovers that affect others. If farmer decisions ignore these spillovers then technologies that create benefits for others may not be adopted, while technologies that impose costs on others may be adopted too widely.</p>
	<p>Input and output market inefficiencies – Problems with infrastructure and with supply chains, compounded by weak contracting environments, make it more costly for farmers to access input and output markets and access the benefits from technology adoption.</p>
	<p>Land market inefficiencies – In settings where land tenure is weak and property rights insecure, farmers may not have an incentive to invest in beneficial technologies.</p>
	<p>Labor market inefficiencies – New technologies need different types and timing of labor input. Restrictions on labor mobility and high costs in the labor market will interfere with adoption opportunities.</p>
✓✓	<p>Credit market inefficiencies – Many farmers have difficulty accessing credit and face high interest rates, which prevents investment in profitable technologies. Financial decisions may be difficult for farmers without high levels of financial literacy.</p>
✓✓	<p>Risk market inefficiencies – Technologies that carry a small risk of a loss may not be worth large expected gains if risks cannot be offset. Psychological issues around risky decisions further lower levels of adoption.</p>
✓✓	<p>Informational inefficiencies – If an individual does not know that a technology exists, does not know about its benefits or does not know how to use it effectively, then the technology will not be adopted.</p>

Market inefficiencies (Jack, 2011 - ATAI)

	<p>Externalities – Some technologies create spillovers that affect others. If farmer decisions ignore these spillovers then technologies that create benefits for others may not be adopted, while technologies that impose costs on others may be adopted too widely.</p>
✓	<p>Input and output market inefficiencies – Problems with infrastructure and with supply chains, compounded by weak contracting environments, make it more costly for farmers to access input and output markets and access the benefits from technology adoption.</p>
	<p>Land market inefficiencies – In settings where land tenure is weak and property rights insecure, farmers may not have an incentive to invest in beneficial technologies.</p>
	<p>Labor market inefficiencies – New technologies need different types and timing of labor input. Restrictions on labor mobility and high costs in the labor market will interfere with adoption opportunities.</p>
✓✓	<p>Credit market inefficiencies – Many farmers have difficulty accessing credit and face high interest rates, which prevents investment in profitable technologies. Financial decisions may be difficult for farmers without high levels of financial literacy.</p>
✓✓	<p>Risk market inefficiencies – Technologies that carry a small risk of a loss may not be worth large expected gains if risks cannot be offset. Psychological issues around risky decisions further lower levels of adoption.</p>
✓✓	<p>Informational inefficiencies – If an individual does not know that a technology exists, does not know about its benefits or does not know how to use it effectively, then the technology will not be adopted.</p>

Market inefficiencies (Jack, 2011 - ATAI)

X	Externalities – Some technologies create spillovers that affect others. If farmer decisions ignore these spillovers then technologies that create benefits for others may not be adopted, while technologies that impose costs on others may be adopted too widely.
✓	Input and output market inefficiencies – Problems with infrastructure and with supply chains, compounded by weak contracting environments, make it more costly for farmers to access input and output markets and access the benefits from technology adoption.
X	Land market inefficiencies – In settings where land tenure is weak and property rights insecure, farmers may not have an incentive to invest in beneficial technologies.
X	Labor market inefficiencies – New technologies need different types and timing of labor input. Restrictions on labor mobility and high costs in the labor market will interfere with adoption opportunities.
✓✓	Credit market inefficiencies – Many farmers have difficulty accessing credit and face high interest rates, which prevents investment in profitable technologies. Financial decisions may be difficult for farmers without high levels of financial literacy.
✓✓	Risk market inefficiencies – Technologies that carry a small risk of a loss may not be worth large expected gains if risks cannot be offset. Psychological issues around risky decisions further lower levels of adoption.
✓✓	Informational inefficiencies – If an individual does not know that a technology exists, does not know about its benefits or does not know how to use it effectively, then the technology will not be adopted.

Agricultural Technology Adoption Initiative (ATAI)

AGRICULTURAL TECHNOLOGY ADOPTION INITIATIVE www.atai-research.org

Since 2009 have funded

- 48 evaluations in 15 countries in South Asia and Africa
- >100 affiliated researchers
- each study with field partners

Co-managed by:

at UC Berkeley

MIT J-PAL

BILL & MELINDA GATES foundation

Outline

- A model of agricultural technology adoption (Magruder 2018)
- Where we have good micro evidence (for macro to build on):
 - Credit and risk inefficiencies (Karlan et al., 2014)
 - Informational inefficiencies (Bold et al, 2017; Beaman et al., 2021)
- Where we have less micro evidence (and where macro can help):
 - Externalities/GE effects (Burke et al., 2019)
- Comment on potential synergies between micro and macro

Outline

- **A model of agricultural technology adoption (Magruder 2018)**
- Where we have good micro evidence (for macro to build on):
 - Credit and risk inefficiencies (Karlan et al., 2014)
 - Informational inefficiencies (Bold et al, 2017; Beaman et al., 2021)
- Where we have less micro evidence (and where macro can help):
 - Externalities/GE effects (Burke et al., 2019)
- Comment on potential synergies between micro and macro

A model of agricultural technology adoption

Magruder (2018) (extension of Karlan et al., 2014) model of tech adoption under credit constraints, risk, and imperfect information:

A model of agricultural technology adoption

Magruder (2018) (extension of Karlan et al., 2014) model of tech adoption under credit constraints, risk, and imperfect information:

- Input (x) must be committed before state of the world ($s \in S$) will be realized:
 - s determines the farmer's return from input x
 - s occurs with probability π_s

A model of agricultural technology adoption

Magruder (2018) (extension of Karlan et al., 2014) model of tech adoption under credit constraints, risk, and imperfect information:

- Input (x) must be committed before state of the world ($s \in S$) will be realized:
 - s determines the farmer's return from input x
 - s occurs with probability π_s
- With incomplete information, farmer is also uncertain about how her input choices will perform in each possible state:
 - Production now also depends on $t \in T$, the technological production function actually realized
 - Farmer's belief about the probability of a given technological realization t is given by π_t

A model of agricultural technology adoption

Magruder (2018) (extension of Karlan et al., 2014) model of tech adoption under credit constraints, risk, and imperfect information:

- Input (x) must be committed before state of the world ($s \in S$) will be realized:
 - s determines the farmer's return from input x
 - s occurs with probability π_s
- With incomplete information, farmer is also uncertain about how her input choices will perform in each possible state:
 - Production now also depends on $t \in T$, the technological production function actually realized
 - Farmer's belief about the probability of a given technological realization t is given by π_t
- Ex ante: farmer expects a choice of inputs x will produce $E_{s,t}[f_{s,t}(x)]$

A model of agricultural technology adoption

Farmers maximize:

$$u(c^0) + \beta \sum_{s,t \in S \times T} \pi_s \pi_t u(c_{s,t}^1)$$

A model of agricultural technology adoption

Farmers maximize:

$$u(c^0) + \beta \sum_{s,t \in S \times T} \pi_s \pi_t u(c_{s,t}^1)$$

Farmers have two choice variables:

- Input x , transformed into production via $f_{s,t}(x)$
- Savings asset (a), which has return R in the next period

A model of agricultural technology adoption

Farmers maximize:

$$u(c^0) + \beta \sum_{s,t \in S \times T} \pi_s \pi_t u(c_{s,t}^1)$$

Farmers have two choice variables:

- Input x , transformed into production via $f_{s,t}(x)$
- Savings asset (a), which has return R in the next period

Four constraints:

1 $c^0 = Y - x - a$

2 $c_s^1 = f_{s,t}(x) + Ra$

3 $x \geq 0$

4 $a \geq \bar{a}$

A model of agricultural technology adoption

Assumptions:

- Perfect info ($\pi_t \in \{0, 1\} \forall t$) (will relax this in a moment)
- Inada conditions: $f'_s(x) > 0, f''_s(x) < 0, \lim_{x \rightarrow 0} f'_s(x) = \infty$

First order conditions:

$$u'(c^0) = \beta \sum_{s \in S} \pi_s f'_s(x) u'(c_s^1)$$

and

$$u'(c^0) = \beta RE[u'(c_s^1)] + \lambda_a$$

Implications

1 Credit constraints reduce input usage

- Take the derivative of the FOC on x with respect to \bar{a}
- If credit constraints bind ($a = \bar{a}$), then optimal input use is increasing in the amount of available credit ($\frac{\partial x^*}{\partial \bar{a}} < 0$)

Implications

1 Credit constraints reduce input usage

- Take the derivative of the FOC on x with respect to \bar{a}
- If credit constraints bind ($a = \bar{a}$), then optimal input use is increasing in the amount of available credit ($\frac{\partial x^*}{\partial \bar{a}} < 0$)

2 Risk reduces input usage

- If there were perfect insurance ($c_s^1 = c^{1I}$), then the two FOCs imply:

$$\beta R + \frac{\lambda_a^I}{u'(c^{1I})} = \beta E[f'(x)]$$

- But without perfect insurance:

$$\beta R + \frac{\lambda_a^I}{E[u'(c_s^1)]} = \beta \left\{ E[f'(x)] + \frac{\text{cov}(f'(x), u'(c_s^1))}{E[u'(c_s^1)]} \right\}$$

- When farmers are not credit constrained, $\lambda_a = 0$. Because $\text{cov}(f'(x), u'(c_s^1)) < 0$, this implies that risk reduces inputs used (x)

Implications

1 Credit constraints reduce input usage

- Take the derivative of the FOC on x with respect to \bar{a}
- If credit constraints bind ($a = \bar{a}$), then optimal input use is increasing in the amount of available credit ($\frac{\partial x^*}{\partial \bar{a}} < 0$)

2 Risk reduces input usage

- If there were perfect insurance ($c_s^1 = c^{1I}$), then the two FOCs imply:

$$\beta R + \frac{\lambda_a^I}{u'(c^{1I})} = \beta E[f'(x)]$$

- But without perfect insurance:

$$\beta R + \frac{\lambda_a^I}{E[u'(c_s^1)]} = \beta \left\{ E[f'(x)] + \frac{\text{cov}(f'(x), u'(c_s^1))}{E[u'(c_s^1)]} \right\}$$

- When farmers are not credit constrained, $\lambda_a = 0$. Because $\text{cov}(f'(x), u'(c_s^1)) < 0$, this implies that risk reduces inputs used (x)

3 Can model information failures like more risk

Outline

- A model of agricultural technology adoption (Magruder 2018)
- Where we have good micro evidence (for macro to build on):
 - **Credit and risk inefficiencies (Karlan et al., 2014)**
 - Informational inefficiencies (Bold et al, 2017; Beaman et al., 2021)
- Where we have less micro evidence (and where macro can help):
 - Externalities/GE effects (Burke et al., 2019)
- Comment on potential synergies between micro and macro

- **Credit constraints:** many agricultural investments require up-front cost (e.g. buy new seeds, fertilizer, etc. at planting time) and produce gains later in time (e.g. higher yields at harvest time)

- **Credit constraints:** many agricultural investments require up-front cost (e.g. buy new seeds, fertilizer, etc. at planting time) and produce gains later in time (e.g. higher yields at harvest time)
- **Risk:** the profitability of many agricultural technologies depend on weather, macroeconomic conditions, etc.
 - Risks are mostly aggregate risks (hard to informally insure)
 - Particularly hard for poor farmers

- **Credit constraints:** many agricultural investments require up-front cost (e.g. buy new seeds, fertilizer, etc. at planting time) and produce gains later in time (e.g. higher yields at harvest time)
- **Risk:** the profitability of many agricultural technologies depend on weather, macroeconomic conditions, etc.
 - Risks are mostly aggregate risks (hard to informally insure)
 - Particularly hard for poor farmers
- **Setting:** Northern Ghana
 - Median farmer uses no chemical inputs
 - Agriculture almost exclusively rain-fed. Weather shocks translate directly to consumption fluctuations (Kazianga and Udry, 2006)

Three year, multi-arm RCT

Year One (2x2 Design):

- Cash grants
- Grants of rainfall index insurance
 - Weather index insurance reduce moral hazard and adverse selection (though brings up basis risk)
 - Insurance grants so can observe effect on full population of farmers, rather than just those willing to buy

Three year, multi-arm RCT

Year One (2x2 Design):

- Cash grants
- Grants of rainfall index insurance
 - Weather index insurance reduce moral hazard and adverse selection (though brings up basis risk)
 - Insurance grants so can observe effect on full population of farmers, rather than just those willing to buy

Year Two:

- Cash grants
- Rainfall insurance for sale at randomized prices (from 1/8 to full actuarially fair price)
 - Estimate demand curve
 - Measure LATE among different populations who select in at each price

Three year, multi-arm RCT

Year One (2x2 Design):

- Cash grants
- Grants of rainfall index insurance
 - Weather index insurance reduce moral hazard and adverse selection (though brings up basis risk)
 - Insurance grants so can observe effect on full population of farmers, rather than just those willing to buy

Year Two:

- Cash grants
- Rainfall insurance for sale at randomized prices (from 1/8 to full actuarially fair price)
 - Estimate demand curve
 - Measure LATE among different populations who select in at each price

Year Three:

- Continued insurance-pricing experiment

Demand for insurance in Year 2

- At actuarially fair price, 40-50% of farmers demand index insurance
- Take-up in other settings typically much lower (Cole et al., 2013; Carter et al., 2017; Marr et al. 2016; Casaburi and Willis, 2018)
- Experience helps? Demand increases after either the farmer or others in his network receive an insurance payout

Impacts on farm investment

TABLE IV
IMPACT ON INVESTMENT AND HARVEST (INSTRUMENTAL VARIABLES)

Dependent variable:	(1) Land preparation costs	(2) # of Acres cultivated	(3) Value of chemicals used	(4) Wages paid to hired labor	(5) Opportunity cost of family labor	(6) Total costs	(7) Value of harvest
Insured	25.53** (12.064)	1.02** (0.420)	37.90** (14.854)	83.54 (59.623)	98.16 (84.349)	266.15** (134.229)	104.27 (81.198)
Insured * capital grant treatment	15.77 (13.040)	0.26 (0.445)	66.44*** (15.674)	39.76 (65.040)	-52.65 (86.100)	72.14 (138.640)	129.24 (81.389)
Capital grant treatment	15.36 (13.361)	0.09 (0.480)	55.63*** (17.274)	75.61 (68.914)	-130.56 (92.217)	2.44 (148.553)	64.82 (89.764)
Constant	169.38*** (10.603)	8.12*** (0.399)	171.70*** (13.804)	201.88*** (45.383)	1,394.58*** (84.786)	2,033.11*** (124.294)	1,417.52*** (90.635)
Observations	2,320	2,320	2,320	2,320	2,320	2,320	2,320
R-squared	0.017	0.143	0.041	0.005	0.006	0.009	0.012
Mean for control	189.1	5.921	158.3	327.9	1,302	2,058	1,177
Chi ² test of insured and insured + capital grant treatment	8.889	7.125	36.15	3.136	0.239	5.091	6.618
p-value	.003	.008	.000	.077	.625	.024	.010

Notes. Robust standard errors in parentheses. "Insured" instrumented by full set of prices (Table III, column (1) presents first-stage regressions). Total costs (column (6)) includes sum of chemicals, land preparatory costs (e.g., equipment rental but not labor), hired labor, and family labor (valued at gender/community/year-specific wages). Harvest value includes own-produced consumption, valued at community-specific market value. All specifications include controls for full set of sample frame and year interactions.
***p < .01, **p < .05, *p < .1.

For more on credit and risk

- On credit, see: Beaman et al, 2014; Crepon et al. 2015; Tarozzi et al. 2015. Take-aways:
 - Take-up is far from universal (17-36%)
 - Fertilizer use generally goes up with credit access (11-35%)
 - But the increase in input usage accounts for a small fraction of the average loan size (13-20%)
 - ⇒ A substantial minority of farmers would consume substantially more inputs if credit constraints were lifted
- On risk, see: Mobarak & Rosenzweig, 2012; Cai et al., 2015; Emerick et al., 2016. Take-aways:
 - Reducing risk leads farmers to invest more in inputs and high-risk, high-return crops/livestock
 - But getting take-up of insurance is hard! (Cole et al., 2013; Carter et al., 2017; Marr et al. 2016; Casaburi and Willis, 2018)

Outline

- A model of agricultural technology adoption (Magruder 2018)
- Where we have good micro evidence (for macro to build on):
 - Credit and risk inefficiencies (Karlan et al., 2014)
 - **Informational inefficiencies (Bold et al, 2017; Beaman et al., 2021)**
- Where we have less micro evidence (and where macro can help):
 - Externalities/GE effects (Burke et al., 2019)
- Comment on potential synergies between micro and macro

Learning models

(Example: Foster and Rosenzweig, 1995)

- An agent is trying to learn about the return to a certain technology, θ^*
- She has prior:

$$\theta_0 \sim N(\theta^*, \sigma_0^2) = N(\theta^*, 1/h_0)$$

- In each period t , she receives a signal

$$\tilde{\theta}^t \sim N(\theta^*, 1/h_u)$$

- Things to note:
 - Both prior and signal are centered at the “right” value
 - Relative precision of signal vs. prior is h_u/h_0
 - How does an agent update her beliefs? Bayesian updating

Learning models (continued)

- It can be shown that the posterior belief, conditional on receiving signal $\tilde{\theta}_1$ is

$$\theta_1 | \tilde{\theta}_1 \sim N\left(\frac{h_u \tilde{\theta}_1 + h_0 \theta_0}{h_u + h_0}, \frac{1}{h_u + h_0}\right)$$

- What about after T periods? (normality simplifies algebra!)

$$\theta_T | \tilde{\theta}_1, \tilde{\theta}_2, \dots, \tilde{\theta}_T \sim N\left(\frac{h_u \sum_{i=1}^T \tilde{\theta}_i + h_0 \theta_0}{Th_u + h_0}, \frac{1}{Th_u + h_0}\right)$$

- Take aways:
 - Beliefs converge to the true value θ^* as T grows
 - N.B. Other models predict failure of info diffusion, even in long run (e.g. Herd Behavior, Banerjee 1992)
 - Learning is faster as h_u increases

Speed of learning (Bold et al., 2017)

- Substantial variation in input quality: 30% of nutrient missing in fertilizer, less than 50% of hybrid seeds authentic (mystery shopper experiment) [Go to](#)

Speed of learning (Bold et al., 2017)

- Substantial variation in input quality: 30% of nutrient missing in fertilizer, less than 50% of hybrid seeds authentic (mystery shopper experiment) [Go to](#)
- But not much variation in price, suggesting consumers can't fully observe quality [Go to](#)

Speed of learning (Bold et al., 2017)

- Substantial variation in input quality: 30% of nutrient missing in fertilizer, less than 50% of hybrid seeds authentic (mystery shopper experiment) [Go to](#)
- But not much variation in price, suggesting consumers can't fully observe quality [Go to](#)
- Confirm in agronomic trials that return to authentic inputs would be much higher (though even at market-rates of quality, positive returns to using inputs) [Trials](#) [Returns](#)

Speed of learning (Bold et al., 2017)

- Substantial variation in input quality: 30% of nutrient missing in fertilizer, less than 50% of hybrid seeds authentic (mystery shopper experiment) [Go to](#)
- But not much variation in price, suggesting consumers can't fully observe quality [Go to](#)
- Confirm in agronomic trials that return to authentic inputs would be much higher (though even at market-rates of quality, positive returns to using inputs) [Trials](#) [Returns](#)
- Farmers' inference problem: yields vary due to a number of factors not fully observable to the farmer [Go to](#)
 - Quality of the inputs
 - Weather, fertility status of the soil, etc.

Speed of learning

Speed of learning

Panel B: Learning about fertilizer quality and distribution of market fertilizers

~ 60% of the samples located in the range where learning is weak

Peer learning (Beaman et al., 2021)

- But can't people learn more quickly if learn from peers?

Peer learning (Beaman et al., 2021)

- But can't people learn more quickly if learn from peers?
- And can targeting speed up peer learning?

Peer learning (Beaman et al., 2021)

- But can't people learn more quickly if learn from peers?
- And can targeting speed up peer learning?
- Simple contagion ($\lambda = 1$): an agent adopts as long as one of her peers adopts
- Complex contagion ($\lambda \geq 2$): an agent adopts as long as λ of their peers adopt

Peer learning (Beaman et al., 2021)

- But can't people learn more quickly if learn from peers?
- And can targeting speed up peer learning?
- Simple contagion ($\lambda = 1$): an agent adopts as long as one of her peers adopts
- Complex contagion ($\lambda \geq 2$): an agent adopts as long as λ of their peers adopt
- Now consider an intervention that aims to reach 2 “seed farmers” in each network. The optimal entry points will depend on the contagion model
 - Simple: first seed in dense part of network, second seed to diffuse to the more distant periphery
 - Complex ($\lambda = 2$): choose both seeds in central part of the network

Adoption of pit-planting in Malawi

- Nice features of the papers
 - Collect *complete* network data in 200 villages (Chandrashekar and Lewis, 2011)
 - Simulate the various models to identify optimal entry points and then experimental treatment are based on the models
- Treatments vary at the village level based on the model used to select seed farmers
 - Simple contagion
 - Complex contagion based on network data
 - Complex contagion based on geographical proximity network
 - Selection made by extension officers (status quo)

Seed farmers under different scenarios

- Note: some overlap.

Adoption by non-seed farmers: individual-level regs

Table 5: Diffusion Within the Village

	Heard of PP			Knows how to PP			Adopts PP		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Connected to 1 seed	0.002 (0.024)	0.030 (0.022)	0.016 (0.029)	0.017 (0.016)	0.021 (0.017)	-0.031 (0.023)	0.008 (0.011)	0.012 (0.015)	0.004 (0.017)
Connected to 2 seeds	0.084 ** (0.038)	0.124 *** (0.040)	0.064 (0.064)	0.062 ** (0.028)	0.068 ** (0.029)	0.110 ** (0.051)	0.016 (0.014)	0.039 ** (0.019)	0.014 (0.035)
Within path length 2 of at least one seed	-0.018 (0.028)	0.016 (0.027)	0.067 (0.042)	0.005 (0.018)	0.022 (0.021)	0.028 (0.028)	0.013 (0.008)	0.022 * (0.013)	0.037 * (0.021)
Season	1	2	3	1	2	3	1	2	3
N	4155	4532	3103	4155	4532	3103	4203	3931	2998
Mean of Reference Group (No connection to any seed)	0.223	0.286	0.391	0.057	0.095	0.147	0.013	0.044	0.043
SD of Reference Group	0.416	0.452	0.488	0.232	0.293	0.355	0.113	0.206	0.203
p-value for 2 connections = 1 connection	0.018	0.013	0.442	0.072	0.091	0.004	0.522	0.164	0.760

Notes

1 Sample excludes seed and shadow farmers. Only connections to simple, complex and geo seed farmers are considered (no connections to benchmark farmers included).

2 The dependent variable in columns (1)-(3) is an indicator for whether the respondent reported being aware of a plot preparation method other than ridging and then subsequently indicated awareness of pit planting in particular. In columns (4)-(6), the dependent variable is an indicator for whether the farmer reported knowing how to implement pit planting. The dependent variable in (7)-(9) is an indicator for the household having adopted pit planting in that season.

3 In all columns, additional controls include indicators for the respondent being connected to: one Simple partner, two Simple partners, one Complex partner, two Complex partners, one Geo partner, two Geo partners, within 2 path length of a Simple partner, within 2 path length of a Complex Partner, and within 2 path length of the geo partner.

4 Also included in both panels are village fixed effects. Standard errors clustered at the village level.

5 The reference group is comprised of individuals with no direct or 2-path-length connections to a seed farmer.

6 *** p<0.01, ** p<0.05, * p<0.1

■ N.B. Important to control for features of the individual's network (footnote 3)

Adoption by non-seed farmers: village-level regs

Table 6: Village-Level Regressions of Adoption Outcomes Across Treatment Arms

	Any Non-Seed Adopters		Adoption Rate	
	(1)	(2)	(3)	(4)
Simple Contagion Treatment	0.155 (0.100)	0.189 * (0.111)	0.036 ** (0.017)	0.006 (0.022)
Complex Contagion Treatment	0.252 *** (0.093)	0.304 *** (0.101)	0.036 ** (0.016)	0.036 (0.026)
Geographic treatment	0.107 (0.096)	0.188 * (0.110)	0.038 (0.027)	0.013 (0.034)
Year	2	3	2	3
N	200	141	200	141
Mean of Benchmark Treatment (omitted category)	0.420	0.543	0.038	0.075
SD of Benchmark	0.499	0.505	0.073	0.109
<i>p</i> -values for equality in coefficients:				
Simple = Complex	0.300	0.240	0.981	0.173
Complex = Geo	0.102	0.220	0.937	0.491
Simple = Geo	0.623	0.990	0.950	0.783

Notes

- 1 The reference group is the Benchmark treatment.
- 2 The adoption rate in columns (1)-(2) include all randomly sampled farmers, excluding seed and shadow farmers. The "Any non-seed adopters" indicator in columns (3)-(4) excludes only seed farmers.
- 3 Sample for year 3 (columns 2 and 4) excludes Nkhotakota district.
- 4 All columns include controls used in the re-randomization routine (percent of village using compost at baseline; percent village using fertilizer at baseline; percent of village using pit planting at baseline); village size and its square; and district fixed effects. Standard errors are clustered at the village level.

5 *** p<0.01, ** p<0.05, * p<0.1

■ Geo treatment poor substitute for network data, but (somewhat) better than benchmark

For more on info constraints

- Learning can be helped or hampered depending on the gender of the communicator (BenYishay et al. 2016, Kondylis et al. 2016)
- With financial incentives, farmers selected by peers can encourage greater adoption than a lead farmer selected by extension agents, but without these incentives, the lead farmer outperforms the peer farmers (BenYishay & Mobarak, 2017)
- Farmers are more likely to adopt new seeds when their land quality is more similar to their peers who (randomly) receive new seeds (Tjernstrom, 2017)
- Mobile phone-based farming advice lines can increase farmers use of fertilizer and encourage crop diversification (Cole & Fernando, 2012)

Outline

- A model of agricultural technology adoption (Magruder 2018)
- Where we have good micro evidence (for macro to build on):
 - Credit and risk inefficiencies (Karlan et al., 2014)
 - Informational inefficiencies (Bold et al, 2017; Beaman et al., 2021)
- Where we have less micro evidence (and where macro can help):
 - **Externalities/GE effects (Burke et al., 2019)**
- Comment on potential synergies between micro and macro

Large, Regular Seasonal Price Fluctuations

Storage

So: staple food prices not fixed within the season.

Storage should allow the movement of grain intertemporally

An unconstrained intertemporal profit maximizer should store a unit of grain if:

$$\delta E[p_{t+1}] > p_t + c \quad (1)$$

You might think: use storage to *buy low, sell high*

Instead: Sell Low, Buy High

Sell low, buy high: farm households appear to be selling low at harvest or buying high later in the season – and often both

⇒ Modal HH in our sample appears to be giving up equivalent of 1-2 months of agricultural wages by selling low/ buying high, instead of the reverse

Paper Overview

Why are farmers not using storage to arbitrage these price fluctuations?

Paper Overview

Why are farmers not using storage to arbitrage these price fluctuations?

- Most common answer from farmers: credit constraints Other Explanations

Paper Overview

Why are farmers not using storage to arbitrage these price fluctuations?

- Most common answer from farmers: credit constraints [Other Explanations](#)
- High harvest-time expenditure needs must be funded by harvest-time sales

Paper Overview

Why are farmers not using storage to arbitrage these price fluctuations?

- Most common answer from farmers: credit constraints [Other Explanations](#)
- High harvest-time expenditure needs must be funded by harvest-time sales

We randomly offer a harvest-time loan to smallholder farmers ($\sim \$100$)

- Loan offer is randomized across farmers
- Density of treatment is randomized across locations

Paper Overview

Why are farmers not using storage to arbitrage these price fluctuations?

- Most common answer from farmers: credit constraints Other Explanations
- High harvest-time expenditure needs must be funded by harvest-time sales

We randomly offer a harvest-time loan to smallholder farmers ($\sim \$100$)

- Loan offer is randomized across farmers
- Density of treatment is randomized across locations

Data:

- Three rounds of household surveys throughout the year
- Monthly price data at 52 local markets

Paper Overview

Why are farmers not using storage to arbitrage these price fluctuations?

- Most common answer from farmers: credit constraints Other Explanations
- High harvest-time expenditure needs must be funded by harvest-time sales

We randomly offer a harvest-time loan to smallholder farmers ($\sim \$100$)

- Loan offer is randomized across farmers
- Density of treatment is randomized across locations

Data:

- Three rounds of household surveys throughout the year
- Monthly price data at 52 local markets

Study timeline:

- Two years of replication
- Long-run follow-up survey 1-2 years after loan ended

Experimental Design

Sublocation-level randomization

High intensity = 9 locations
Low intensity = 8 locations

Experimental Design

Sublocation-level randomization

High intensity = 9 locations
Low intensity = 8 locations

Experimental Design

Sublocation-level randomization

High intensity = 9 locations
Low intensity = 8 locations

Group-level randomization

Y1

Y2

Timeline

Balance

Individual Level Effects: Graphical Results

Individual Level Effects: Regression Results

	Inventory		Net Revenues		Consumption	
	Overall	By rd	Overall	By rd	Overall	By rd
Treat	0.56*** (0.10)		533.44*** (195.49)		0.04 (0.02)	
Treat - R1		1.05*** (0.18)		-613.58** (271.61)		0.01 (0.03)
Treat - R2		0.55*** (0.12)		1187.97*** (337.41)		0.05* (0.03)
Treat - R3		0.09 (0.16)		998.67*** (291.06)		0.04 (0.03)
Observations	6780	6780	6730	6730	6736	6736
Mean DV	2.16	2.16	-1616.12	-1616.12	9.55	9.55
SD DV	3.23	3.23	6359.06	6359.06	0.64	0.64
R squared	0.33	0.33	0.12	0.12	0.06	0.06

Specification

Other Results

Market Effects: Predictions

By encouraging greater storage, the loan shifted supply at different points in the season. Does this affect local market prices?

Market Effects: Predictions

By encouraging greater storage, the loan shifted supply at different points in the season. Does this affect local market prices?

When more individuals engage in arbitrage, we predict that:

Market Effects: Predictions

By encouraging greater storage, the loan shifted supply at different points in the season. Does this affect local market prices?

When more individuals engage in arbitrage, we predict that:

- Prices will be higher immediately after harvest, as maize in storage rather than on market

Market Effects: Predictions

By encouraging greater storage, the loan shifted supply at different points in the season. Does this affect local market prices?

When more individuals engage in arbitrage, we predict that:

- Prices will be higher immediately after harvest, as maize in storage rather than on market
- Prices will be lower later, as stored maize is released

Market Effects: Graphical Results

Implications for Individual Returns to Storage

- What do these GE effects mean for the individual returns to the loan?

Implications for Individual Returns to Storage

- What do these GE effects mean for the individual returns to the loan?
 - The loan is designed to enable farmers to arbitrage seasonal price variation

Implications for Individual Returns to Storage

- What do these GE effects mean for the individual returns to the loan?
 - The loan is designed to enable farmers to arbitrage seasonal price variation
 - High density areas see (significantly) higher post-harvest prices and (weakly) lower lean-season prices

Implications for Individual Returns to Storage

- What do these GE effects mean for the individual returns to the loan?
 - The loan is designed to enable farmers to arbitrage seasonal price variation
 - High density areas see (significantly) higher post-harvest prices and (weakly) lower lean-season prices
 - These price effects might diminish the profitability of storage, reducing the benefit to the treated

Implications for Individual Returns to Storage

- What do these GE effects mean for the individual returns to the loan?
 - The loan is designed to enable farmers to arbitrage seasonal price variation
 - High density areas see (significantly) higher post-harvest prices and (weakly) lower lean-season prices
 - These price effects might diminish the profitability of storage, reducing the benefit to the treated
- *N.B. smoother prices could benefit non-borrowers!*

Implications for Individual Returns to Storage

- What do these GE effects mean for the individual returns to the loan?
 - The loan is designed to enable farmers to arbitrage seasonal price variation
 - High density areas see (significantly) higher post-harvest prices and (weakly) lower lean-season prices
 - These price effects might diminish the profitability of storage, reducing the benefit to the treated
- *N.B. smoother prices could benefit non-borrowers!*
- To explore this, estimate:

$$Y_{ijry} = \alpha + \beta_1 T_{jy} + \beta_2 Hi_s + \beta_3 T_{jy} * Hi_s + \eta_{ry} + \varepsilon_{ijry}$$

Treatment Spillovers

	(1) Inventory	(2) Net Revenues	(3) Consumption
Treat	0.74*** (0.15)	1101.39** (430.09)	-0.01 (0.02)
Hi	0.02 (0.24)	164.94 (479.68)	-0.05 (0.04)
Treat * Hi	-0.29 (0.19)	-816.77 (520.04)	0.07* (0.04)
Observations	6780	6730	6736
Mean DV	2.59	-1055.15	9.54
R squared	0.29	0.09	0.03
p-val T+TH=0	0.01	0.41	0.08

Effects by year

IV Effects

Implications

- Revenue effects are concentrated among low-intensity treated individuals
 - Arbitrage is most profitable when you are the only one doing it

Implications

- Revenue effects are concentrated among low-intensity treated individuals
 - Arbitrage is most profitable when you are the only one doing it
- Methodologically, impacts captured in a small pilots may not correspond to impacts at scale
 - We would have overestimated the direct impacts of credit if evaluated just among a few farmers

Implications

- Revenue effects are concentrated among low-intensity treated individuals
 - Arbitrage is most profitable when you are the only one doing it
- Methodologically, impacts captured in a small pilots may not correspond to impacts at scale
 - We would have overestimated the direct impacts of credit if evaluated just among a few farmers
- What implications do GE effects have for the distribution of gains?
 - Small indirect gains per-person could be a large part of the total gains
 - In this context, high saturation appears to provide larger social gains but lower private gains

Gains Distribution

Outline

- A model of agricultural technology adoption (Magruder 2018)
- Where we have good micro evidence (for macro to build on):
 - Credit and risk inefficiencies (Karlan et al., 2014)
 - Informational inefficiencies (Bold et al, 2017; Beaman et al., 2021)
- Where we have less micro evidence (and where macro can help):
 - Externalities/GE effects (Burke et al., 2019)
- **Comment on potential synergies between micro and macro**

“From Micro to Macro Development”

Buera, Kaboski, and Townsend (2021):

- Each has their strengths:
 - Micro: causality revolution (e.g. RCTs), deeply grounded in realities and data of developing countries
 - Macro: focused on policies that have aggregate or economy-wide distributional and welfare implications
- Common (though not inherent) critiques:
 - Micro: not enough focus on aggregate effects at scale, disconnect from theory
 - Macro: rely on strong structural assumptions, calibrated parameters may not be well-identified or locally relevant

“From Micro to Macro Development”

Buera, Kaboski, and Townsend (2021):

- Each has their strengths:
 - Micro: causality revolution (e.g. RCTs), deeply grounded in realities and data of developing countries
 - Macro: focused on policies that have aggregate or economy-wide distributional and welfare implications
- Common (though not inherent) critiques:
 - Micro: not enough focus on aggregate effects at scale, disconnect from theory
 - Macro: rely on strong structural assumptions, calibrated parameters may not be well-identified or locally relevant
- Methodological tools to bridge the gap:
 - Randomized saturation
 - Randomization at scale
 - Embedding RCTs/natural experiments in structural models

Examples from agricultural tech adoption

- Burke et al (2019): storage loans shift supply of grain across time, dampening seasonal price fluctuations
- Fink et al (2020): seasonal loan to farmers increase on-farm labor and agricultural output, driving up wages in local labor markets
- Brooks and Donovan (2020): bridges lower risk of market access, affects labor market choices, farm investment, and savings
- Caunedo and Kala (2020): farm mechanization reduces labor demand, including family labor in supervision activities
- Casaburi and Willis (2020): randomizing subsidies to rent out land
- Bergquist et al (2020): agriculture policies at scale can shift wages and output prices, changing their average and distribution impacts
- *Your paper next...*

Substantial variation in input quality

FIGURE I
The Distribution of Nitrogen Content in Fertilizer

(N.B. Other studies find limited evidence of adulteration, e.g. Michelson et al. (2021))

[Back](#)

But not much variation in price

FIGURE II
The Relationship between Price and Quality of Fertilizer

Back

Quality matters for yields

- Do consumers not care about quality?
- Bold et al. run agronomic trials to experimentally vary inputs
- 40% loss in yields at average input quality (retail hybrid, 32%N vs. authentic hybrid, 46%N)

FIGURE III

The Yield Return to Nitrogen Content in Fertilizer

Back

Returns to retail and authentic input use

TABLE V
ECONOMIC RETURNS TO FERTILIZER AND HYBRID SEEDS ADOPTION

Source	Technologies available in the market	Authentic technologies
	(1)	(2)
Panel A: Adoption of UREA fertilizers and hybrid seeds		
Mean rate of return	6.5%	83.6%
Median rate of return	10.8%	83.1%
Fertilizer samples yielding positive net return	65.6%	100.0%
Fertilizer samples yielding rate of return > 25%	8.9%	100.0%
Fertilizer samples yielding rate of return > 50%	0.0%	100.0%
Panel B: 25% lower complementary expenses		
Mean rate of return	15.8%	99.6%
Median rate of return	20.5%	99.0%
Fertilizer samples yielding positive net return	76.7%	100.0%
Fertilizer samples yielding rate of return > 25%	37.1%	100.0%
Fertilizer samples yielding rate of return > 50%	1.1%	100.0%
Panel C: 50% lower complementary expenses		
Mean rate of return	26.9%	118.7%
Median rate of return	31.9%	117.9%
Fertilizer samples yielding positive net return	89.2%	100.0%
Fertilizer samples yielding rate of return > 25%	62.3%	100.0%

Back

Inference problem

FIGURE VII
Densities of Yield for Different Input Qualities

Back

A model of learning about quality

- Consider a farmer who wants to adopt fertilizer and starts experimenting with it on a small plot.
- The farmer knows that fertilizer of sufficiently high quality, say, with a rate of dilution $\theta < \theta^*$, where θ^* is the threshold level, is profitable.
- However, the dilution level $\theta \in [0, 1]$ is unknown
- The farmer must therefore infer quality based on the yields on her plot using Bayes' rule

Characteristics of Seed Farmers

Table 1: Characteristics of the Seeds Chosen by Each Treatment Arm

	Wealth Measures		Social Network Measures		
	Farm Size (1)	Total Index (PCA) (2)	Degree (3)	Betweenness Centrality (4)	Eigenvector Centrality (5)
Treatment arm:					
Simple Contagion	-0.152 (0.19)	0.113 (0.23)	0.455 (1.03)	156.009 (67.93)	** (0.01)
Complex Contagion	-0.037 (0.19)	0.380 (0.23)	3.725 (1.02)	146.733 (67.74)	** (0.01) 0.064 ***
Geographic	-0.614 *** (0.19)	-0.740 (0.23)	*** (1.03)	-3.616 *** (68.04)	-90.204 (0.01) -0.046 ***
p-values for tests of equality in seed characteristics					
Simple = Complex	0.335	0.067	0.000	0.815	0.000
Complex = Geographic	0.000	0.000	0.000	0.000	0.000
Simple = Complex = Geographic	0.000	0.000	0.000	0.000	0.000
N	1248	1248	1232	1232	1232
Mean Value for Seeds in Benchmark Treatment					
(omitted category)	2.06	0.626	11.9	169	0.173
SD for Seeds in Benchmark Treatment	2.97	1.7	6.77	343	0.0961

Notes

- 1 The sample includes all seeds and shadows. The sample frame includes 100 Benchmark farmers (2 partners in 50 villages), as we only observe Benchmark farmers in Benchmark treatment villages, and up to 6 additional partner farmers (2 Simple partners, 2 Complex partners, and 2 Geo partners) in all 200 villages.
- 2 Benchmark treatment seeds are the omitted category.
- 3 *** p<0.01, ** p<0.05, * p<0.1

Degree: number of other people a person is connected to; Betweenness centrality: captures that a person is important if one has to go through him to connect to other people; Eigenvector centrality: weighted sum of connections, where each connection's weight is determined by its own eigenvector centrality

Back

Adoption Rates for Seed Farmers (Relative to Shadow)

Table 2: Adoption Rates of Actual Seeds Relative to Shadow (Counterfactual) Farmers

	Adopted Pit Planting			Adopted Crop Residue Management	
	(1)	(2)	(3)	(4)	(5)
Seed	0.258 *** (0.03)	0.230 *** (0.03)	0.183 *** (0.04)	0.137 *** (0.04)	0.047 (0.04)
N	686	672	490	686	467
Mean of Shadows	0.054	0.093	0.139	0.320	0.207
Season	1	2	3	1	2

Notes

- ¹ Also included are village fixed effects. Sample includes only seed farmers (chosen by the simulations and trained on the technologies through our intervention) and shadow (counterfactual) farmers with the same network characteristics but not trained by the experiment. The sample excludes Benchmark villages. Standard errors are clustered at the village level.

■ What are “shadow farmers”?

Adoption by Seed Farmers by Treatment Group

Table 3: Difference in Adoption Rates Across Seed Farmers chosen through Different Targeting Strategies

Treatment:	Adopted Pit Planting			Adopted Crop Residue Management	
	(1)	(2)	(3)	(4)	(5)
Simple Contagion	-0.006 (0.07)	0.129 (0.07)	* 0.176 (0.09)	** 0.078 (0.08)	-0.097 (0.09)
Complex Contagion	-0.020 (0.08)	0.002 (0.07)	0.037 (0.08)	-0.001 (0.08)	-0.077 (0.09)
Geographic	-0.095 (0.08)	-0.064 (0.07)	-0.003 (0.08)	-0.011 (0.08)	-0.075 (0.10)
N	353	352	259	353	243
Mean Adoption for Seeds in Benchmark Treatment (the omitted category)	0.337	0.276	0.238	0.442	0.339
<i>p-value for tests of equality in adoption rates across treatment cells:</i>					
Simple = Complex	0.862	0.077	0.108	0.311	0.808
Complex = Geographic	0.360	0.358	0.625	0.886	0.977
Joint test of 3 treatments	0.252	0.008	0.049	0.235	0.795
Season	1	2	3	1	2

- How does this affect our interpretation of the results?

Back