

The Effect of Social Capital on Group Loan Repayment: Evidence from Artefactual Field Experiments

Submission for Conference on Microfinance and Economic Journal Symposium on Joint-Liability Lending

JEL Classifications: O12, O16, C92, Z13

Alessandra Cassar, Lucas Crowley, and Bruce Wydick

Department of Economics
University of San Francisco
2130 Fulton St.
San Francisco, CA 94117
e-mail: acassar@usfca.edu, luccasmcrowley@yahoo.com, wydick@usfca.edu

June 2005

Abstract: An important question to microfinance is the relevance of existing social capital in target communities to the performance of group lending. This research presents evidence from artefactual field experiments in South Africa and Armenia, in which subjects participate in trust games and a microfinance game. We present moderately strong evidence that personal trust between group members and peer homogeneity are more important to group loan repayment than general societal trust or acquaintanceship between members. We also find evidence of free-riding behavior in our games, as well as some evidence of reciprocity; those who have been helped by other members are more likely to contribute themselves.

The authors wish to thank Chris Wendell for outstanding help with data collection, and organizers Niels Hermes, Robert Lensink and other participants in the July 2005 Conference on Microfinance in Groningen, The Netherlands. Grant funding from the Leo T. McCarthy Foundation is gratefully acknowledged.

I. Introduction

During the past decade, exploring the role that social capital plays in economic behavior has emerged as one of the most fascinating and fertile areas of economic research. Robert Putnam's celebrated work, *Making Democracy Work: Civic Traditions in Modern Italy* (1993) and *Bowling Alone: America's Declining Social Capital* (1995), brought attention to the role that social capital plays in the development of the modern state. Christopher Udry's pioneering (1994) work in Nigeria illustrated how the social capital that exists in traditional societies may allow for more efficient credit contracts than in developed economies with weaker social ties.

This paper seeks to understand the importance of social capital to the success of group lending, a significant tool used in the effort to provide credit to the poor in developing countries. Empirical work on field data that attempts to isolate the influence of social capital on group loan repayment has proven to be challenging. First, social capital and its various components are notoriously hard to measure. Moreover, groups often self-select over different components of social capital, thus making it endogenous to actual loan repayment. While some recent studies using field data (Gómez and Santor, 2003; Ahlin and Townsend, 2003; Karlan, forthcoming) have made specific attempts to ameliorate these problems, this research investigates the issue from a different angle. We examine the relationship between social capital and group loan repayment by carrying out a series of artifactual field experiments on a pool of subjects that reflect the characteristics of actual microloan recipients in two sites: Nyunga, South Africa and Berd, Armenia. In short, our microfinance game experiments indicate that social capital in the form of personal trust between individuals and social homogeneity within groups both have a positive effect on group performance.

Economists have developed numerous theories that seek to explain the high repayment rates frequently associated with group lending in developing countries. These theories can be roughly divided into three categories: 1) those that view the *relational* aspects of

social capital as key to the performance of group lending; 2) those that view the *informational* aspects of social capital as key to the performance of group lending; and 3) those that view the merits of group lending (relative to individual lending) solely through its innate properties as a joint-liability contract, where social capital plays little or no role. The distinction is important. If the first two groups of theories hold, the existing level of social capital in the form of strong personal relationships or local information may be critical to group lending's success. If the third group of theories holds, then group lending may succeed whether or not it is implemented among borrowers with high levels of existing social capital.

Research papers in the first category therefore emphasize the potential for social sanctions as a primary factor in group loan repayment. Because group members are jointly liable for repayment of the loan of each group member, they have an incentive to pressure fellow members who fail to maximize the probability that their own share of the group loan will be repaid. The greater the potential for social sanctions, the more likely they are to lie off the equilibrium path, and the higher group loan repayment rate one should observe. An example of this is Floro and Yotopoulos (1991), who demonstrate that where social ties are strong, group lending can both improve loan repayment and relax credit constraints. The most well-known paper in this category is that of Besley and Coate (1995), who argue that without the potential for social sanctions, group lending may offer little advantage over individual lending. However, given that sanctions are sufficiently strong, group lending in their model is able to curtail the moral hazard associated with loan repayment. Social sanctions, combined with peer monitoring also play a role in papers such as Stiglitz (1990) and Armendáriz de Aghion (1999), though in focusing on peer monitoring, social sanctions are assumed to be exogenous. In the model of Wydick (2001), sanctions in the form of group expulsion are endogenous in that they represent a credible threat that comprises part of a perfect Bayesian equilibrium punishment strategy. Given a sufficiently low level of peer monitoring between

borrowers, it is rational for group members to replace a defaulting member with a new member, even when there is no informational evidence of risky borrower behavior. In a high-information environment, expulsions and group replacements are only carried out if there is observable evidence of risky behavior. The threat of social sanctions over and above group expulsion, however, only adds to the incentive to undertake safe investments. While the threat of social sanctions can clearly discipline borrowers in many of these papers, it is often unclear if simple group ejection, and the resulting loss of low-interest credit, is able to act as a strong substitute for social sanctions.

Papers in the second category focus on the heightened informational flows that exist in high social-capital areas, and their impact on group loan repayment. Foremost among these are papers by Van Tassel (1999) and Ghatak (1999) who both demonstrate that the borrower self-selection process used in most group lending schemes improves repayment rates through mitigating adverse selection in credit markets. If borrowers have clear information over the riskiness of one another's projects, they sort themselves into homogeneous groups through an assortative matching process. Van Tassel's model in particular shows how a lender can offer a set of individual and group loan contracts such that only high-ability borrowers will accept the group loan contract in equilibrium. The intuition is similar to the way insurance companies offer separate car insurance contracts to single and married drivers--insurance companies know that married drivers tend to be safer, and that getting married merely to pay less for car insurance is too costly. In Ghatak's model, risky borrowers internalize their externality on the group through being yoked with other risky borrowers. Safe borrowers are drawn back into the credit pool as the equilibrium interest rate is reduced, thus increasing repayment rates. In both models, existing social capital is important only in that it facilitates informational flow between borrowers; social sanctions are unnecessary to their results.

A third view of group lending downplays the influence of existing social capital in the performance of group lending altogether. The advantages of group lending over individual lending rest on neither the potential for social sanctions nor informational flows between members. Instead, the relative advantage of group lending arises simply from the terms of a joint liability contract. The best example of this view is Armendáriz de Aghion and Gollier (2000). They show that, in a pool of “safe” and “risky” borrowers, if the higher return realized by a risky borrower in the good state of nature is (uniquely) sufficient to cover for a defaulting group member, then the group lending contract can reduce the equilibrium interest rate and induce higher repayment rates relative to individual lending. The interesting point about their result is that unlike the models of Van Tassel and Ghatak, it does not rely on borrowers having an informational advantage over the lender. Their model is, however, sensitive to changes in assumptions about borrower returns.

There has been relatively little empirical work that has sought to discriminate between these three classes of group lending theories, and empirical results taken from actual field data have yielded mixed results. Wenner (1995) provides some evidence that active screening and social pressure among members of twenty-five Costa Rican credit groups improved group performance. Zeller (1998) finds credit group performance positively related to social cohesion within groups. Wydick (1999) finds that while peer monitoring appears to have some positive effect on group loan repayment, strong social ties within groups appears to make it more difficult to pressure fellow members to repay loans.

More recent research on larger microfinance data sets has yielded fascinating, but somewhat contradictory results. Gómez and Santor (2003) use a statistical matching model to carefully compare default rates of 1,389 individual and group borrowers in a Canadian lending institution. Based on observable variables, they find both selection and incentive effects to be operational in explaining lower default rates for group loans relative to individual loans.

Moreover, incentive effects appear to be strengthened when “low trust” groups are removed from the sample, leaving groups within which there existed a higher degree of trust before applying for the loan. Their results, however, do depend on the assumption that unobservable characteristics are uncorrelated with borrowing group formation. If borrowing groups admit members based on characteristics unobservable to the researcher, the results could overstate group-borrowing effects. Nevertheless, their findings present some of the strongest evidence for the positive effects of informational and relational social capital on group loan repayment.

Their conclusions contrast somewhat with the empirical results of Ahlin and Townsend (2003), which do support Ghatak’s local information model in more wealthy urban areas, and the importance of village-level social sanctions in rural Thailand. Yet the fact that they find strong social ties within borrowing groups to be negatively correlated with group repayment causes them to challenge the idea that group lending works primarily through its ability to harness existing social capital.

While each of these empirical studies has made a significant contribution to better understanding group lending, we attempt to contribute to this effort from a different angle. The particular angle that we take with this research is most similar to that of Abbink, Irlenbusch, and Renner (2002) and Karlan (2005), who use experimental methods to introduce a maximum degree of exogeneity into the data. We use the taxonomy developed by Harrison and List (2004) to categorize our own work within the body of this experimental research carried out recently on group lending.

Abbink *et. al.* carry out a conventional lab experiment in which students in the social sciences at the University of Erfurt participate in a microfinance game. Student subjects were formed into 31 borrowing groups of varying sizes; groups were rewarded with subsequent “loans” upon repayment of the previous loan. The game involves a stochastic element: Each student-borrower faces a 1/6 probability of a negative shock, forcing him to depend on fellow

members to repay the amount due on the group loan. The researchers are able to draw interesting conclusions about the effect of group size, gender, and social ties on loan repayment. To isolate the effect of social ties, they used two separate recruitment techniques. Some groups were formed of students registering individually for the experiment, minimizing the degree of social ties between members. Other participants registered together in groups; in these groups social ties were stronger. Some of their results are intriguing. Self-selected groups contributed mightily in the first round, but cooperation tended to fizzle among these groups in later rounds, while the cooperation of the randomly chosen groups started lower, but became more stable than the self-selected groups as the rounds progressed. Their results show that social ties within groups induce higher, but less stable, group loan repayment.

Karlan's (2005) research, in the taxonomy of Harrison and List, uses a combination of an *artefactual field experiment* and a *natural field experiment*. An artefactual field experiment differs from a *conventional lab experiment* in that it uses a non-standard subject pool that is pertinent to the issue being studied: Members of 41 female borrowing groups in a Peruvian microfinance program in Karlan's research replace the usual student subjects. He then tracks the behavior of these same subjects over the course of one year after they received real microfinance loans. Initially, experimenters had each of the subjects play the trust game in which either 1, 2, or 3 coins are passed from player A to a partner, player B. If at least one coin was passed, the experimenters matched the contribution to player B, who could pass back as many coins as desired to player A.

Karlan finds that some characteristics related to cultural homogeneity such as both partners being indigenous, living nearby, and attending the same church are correlated with player A originally passing more coins, though social cohesion has a much weaker affect on the number of coins passed from B back to A. Over the course of the next year as borrowers repay their loans, the propensity for a borrower to pass coins in the role of player A is actually

correlated with a lower level of savings and a higher rate of group expulsion/dropout. He accounts for this result by noting that a higher propensity for a player A to pass coins may reflect a higher propensity to gamble rather than a higher propensity to trust. Additionally he finds that positive responses by borrowers to General Social Survey questions intended to measure social capital are negatively correlated with default and group dropout. Taken together, Karlan's results indicate moderate support for importance of existing social capital between members to group lending, but specifically the importance of innate trustworthiness, as opposed to trustworthiness driven by the fear of social sanctions.

Our research consists of a series of artefactual field experiments carried out in two developing countries that incorporate both the trust game used by Karlan and the microfinance game of Abbink, Irlenbusch, and Renner. Karlan's work was carried out among indigenous peoples of Western Hemisphere. To carry out our experiments, we chose two very different locations: Nyanga, South Africa and Berd, Armenia. As Ahlin and Townsend (2003) argue, the relative effects of different joint-liability mechanisms may display considerable variation between clients and geographic regions. Thus we see it as advantageous to look for similar patterns in the relationship between existing social ties and group loan repayment between vastly different subject pools and geographical areas.

Our intent was to use exactly the same experimental methodology among our 216 subjects in South Africa and Armenia, though our questions to ascertain the level of social cohesion within microfinance game groups obviously needed to be distinct between sites. (E.g. there are no clans in Armenia, and no post-Perestroika generation in South Africa.) We use results from our trust games to obtain measures of trust for our microfinance games. We also include measures of existing levels of trust and social capital between the subjects in our 36 microfinance game groups such as age, intensity of relationship, years members have

known one another, and distance between their homes. We include results from both individual and group repayment decisions.

Not surprisingly, our results indicate some aspects of social capital to be more important than others to group loan repayment. In general, specific trust between individuals appears to be relatively more important than trust in society as a whole or acquaintanceship with other group members. This holds true for our subjects in both Armenia and South Africa. Specifically, we find that group loan repayment appears to be more heavily associated with affirmative answers to questions such as, "Would you lend (person x) 1000 drams?" than questions from the General Social Survey intended to measure broadly existing trust in society. Nevertheless, we do find some evidence that cultural homogeneity in borrowing groups may be helpful: Having a larger number of one's own clan as members in the group facilitated individual contributions in South Africa, while having a high number and homogeneous makeup of long-term local residents facilitated group repayment in Armenia. Group homogeneity nearly always has the correct sign for improving repayment in our estimations and is often statistically significant.

We also find fairly pervasive evidence of free-riding in our microfinance games; as the contributions by other members increase, individuals' contributions to the group loan decline. As shocks to other members increase, all else equal, this also causes subjects to contribute less. When it appears that the game is unraveling, it seems that group members don't want to get burned by contributing to a losing cause. At the same time, we also find evidence of reciprocating behavior. The more a member is helped to repay the group loan by others, the more that member is likely to contribute back to the group.

The remainder of our paper is organized as follows: Section II provides details of our experimental methodology in Nyanga and Berd. Section III shows econometric results from

our experimental data and our interpretation of these results. Section IV concludes with a summary of how our results compare with those of the existing empirical literature.

II. Experimental Design

Locations

We conducted the Nyanga experiment at the SHAWCO¹ Senior Centre in Nyanga, Cape Town, South Africa, pop. 24,003. Nyanga is a poor town, made up of nearly all black residents, and where annual per capita income is approximately 30,553 rand (US\$4,460) (Republic of South Africa 2003 National Census). The HIV prevalence rate in Nyanga is one of the highest in the area. The subjects were identified by the neighborhood representatives of the local municipality and SHAWCO staff as women who fit the profile of the typical microcredit borrower in the region: eighteen years of age and older, either employed or available for work², and willing to participate in the experiment that took place from June 10th to July 10th, 2004. The representatives and staff members had previous experience working with SHAWCO on the Masizikhukise project “Let Us Help One Another Grow” which provided training and organized micro-entrepreneurial schemes, such as home caring or house cleaning businesses, for unemployed mothers.

We conducted the Berd experiment at the Artig Business Company (ABC) in Berd, Tavush Marz, Armenia (pop. 8,700), with per capita income 1,830,000 drams (US\$3,900), roughly comparable to Nyanga. The subjects were identified by the ABC using the same criteria established above, with the experimental period lasting from March 19th to April 6th, 2005. In both experiments, any women who had a previous professional relation with either the SHAWCO in Nyanga or the ABC in Armenia or who had ever been part of a joint-liability borrowing group were excluded from the subject pool. In Nyanga, 87 women completed the

¹ Student Health and Welfare Committee, a student run NGO sponsored by the University of Cape Town.

² The definition of “available for work” considered whether the potential subject could participate in the Masizikhulise Project.

general survey, 62 of them participated in the trust game experiment, and 60 participated in the microfinance experiment. In Berd, 160 women completed the general survey and participated in the trust game experiment, and 156 of them participated in the microfinance experiment.

Survey

In Nyanga the subjects filled out a 38-question survey, which took approximately fifteen to twenty minutes to complete. The survey contained demographic questions (e.g. age, length of residency, spoken languages, clan name, etc.) and questions related to the various affiliations of the subject, *i.e.* her level of participation to several groups and associations (e.g. politics, religion, ROSCAS, etc.).

In Berd, the subjects filled out a 26-question survey that also required about fifteen to twenty minutes to complete.³ In addition to questions related to demographic characteristics and the subject's involvement in society, the Berd questionnaire included three attitudinal questions from the General Social Survey (GSS) that relate to trust (also used in Karlan, 2005).⁴ The subjects were guaranteed 1,500 drams upon completion of the survey and the two follow-up activities. (We were careful not to mention the word "game" or "play" and use the more neutral terms "activity" and "decision making").

After completing the surveys the subjects participated in the trust game and microfinance game experiments. In Berd we alternated the order in which the experiments were played to account for the possible dependence of one game's results from the results of the game previously played.

³ Both the Berd and Nyanga surveys are available at <http://www.usfca.edu/fac-staff/acassar/>.

⁴ The three GSS questions we used were the commonly administered trust question, "Generally speaking, would you say that most people can be trusted or that you can't be too careful in dealing with people?", the question on fairness, "Do you think most people would try to take advantage of you if they got the chance, or would they try to be fair?", and the question on helpfulness, "Would you say that most of the time people try to be helpful, or that they are mostly just looking out for themselves?".

Trust Game

As in the original trust game design of Berg, Dickhaut, and McCabe (1995), pairs of individuals are randomly matched and assigned the role of either “sender” or “receiver.” In Berd, our largest subject pool, we run two kinds of treatments. The treatment with equal initial amounts has both senders and receivers starting with 1,000 drams, while the treatment with unequal amounts has senders starting with 1,000 drams and receivers starting with 400 drams. In Nyanga we run only the unequal starting amount treatment with senders starting with 25 rand and receivers starting with 10 rand. The treatment with unequal initial amounts was chosen because it more closely resembles an actual microfinance situation, and we could test its different impact, while simultaneously controlling for fairness issues.

The trust game consists of two stages. In the first stage the sender has to choose how much of the initial amount to send to the receiver (the ratio of the amount sent to the initial amount is considered a measure of trust). The amount sent is then multiplied by three by the experimenter and passed to the receiver. In the second stage, the receiver then has the opportunity to return some of the received amount back to the sender (the ratio of the amount returned to the amount received is considered a measure of trustworthiness). As in Glaeser, Laibson, Scheinkman, and Soutter (2000), the subjects saw with whom they were matched but we ensured that they had never met one another before the game to eliminate the effect of different levels of social connection on trust behavior.

In Berd, approximately two weeks after completing the general survey, twelve groups of ten to eighteen subjects, were formed and allocated to the different games, depending on whether they were chosen to play the trust game before or after participating in the microfinance game. In addition, as we explain below, we did control for whether the subjects began their professional lives before (or during) perestroika or post-perestroika. In the trust

game experiments, the reading of the instructions occurred in front of the entire group.

However, during the actual playing of the game, the pairings remained anonymous.

In Nyanga, the trust game experiments were played between pairs of individuals from opposite sides of town with no previous level of social connection. Approximately one week after completing the general survey, six groups of fourteen to eighteen subjects were randomly formed and over the course of four days were called to the SHAWCO Senior Center. Individuals who arrived together or talked with each other were not paired together; otherwise, they were paired so as to maximize the physical distance between their households and, therefore, minimize the chances that they had a social relationship (corroborated by an exit interview). The pairings were not made public before the reading of the instructions.⁵ The subjects were then divided into two groups, senders and receivers, and one pair at a time, proceeded into a different room where a second experimenter ran the trust game experiment and administered an exit questionnaire. Summary results from the trust games are provided in the appendix in Table A-1.

Microfinance Game

The design of the microfinance experiment follows Abbink, Irlenbusch and Renner (2002). A group of 6 individuals receive a loan of 30 rand (3,000 drams in Berd), for which all group members are jointly liable for repayment. The loan enables each member of the group to invest 5 rand (500 drams) in an individual risky project. All projects are of the same type and the probability of success is 5/6. In the event of a successful project, the investor receives a project payoff of 12 rand (1200 drams). If the project fails, however, the subject receives zero.

After the outcome of all projects has been realized, the group loan plus interest must be repaid. We assumed a group loan interest rate of 20%, so that the group is liable to repay a

⁵ Instructions for all experiments are available at <http://www.usfca.edu/fac-staff/acassar/>.

total amount of 36 rand (3600 drams). The individuals whose project failed cannot contribute to group loan repayment, so the group debt is split among those individuals whose projects succeed and decide to contribute. Information on the individual project's success or failure is private so that no other member of the group can ascertain whether a group partner's defaults are due to project failure or strategic decision-making. In this environment, loan repayment ensues in the absence of contract enforceability.

Since the debt is evenly divided among those individuals who are both able and willing to contribute, the fewer the number of contributors, the higher their burden. Since contributions can only be financed from the current project payoffs, full repayment is only possible if at least half of the group members (three subjects) decide to contribute. At the end of the round, the players are informed about the number of contributors, but not their identities, and their resulting payoff (one's project payoff minus own share of repayment). If the group as a whole fulfils its repayment obligation the game continues into a further round, which proceeds in the same way with the same group members. If more than half the group members default, regardless of whether the default is strategic or due to project failure, then the group cannot repay the full amount and no further rounds are played. This feature models the practice of many microfinance institutions, which make follow-up loans conditional on the full repayment of previous loans.

Given the focus of our study, in Berd a third of the microfinance groups were formed by individuals who began their working lives before or during perestroika, one third by individuals who began their working lives post-perestroika, and a third was mixed (we used a cut-off age of 36 to identify this). The experiments were played either one week before the trust games or one week after, depending on the subject pool. Subjects knew who belonged to their microfinance group in order to test for the effect of heterogeneity on repayment.

In Nyanga, the microfinance game groups were formed so as to maximize the number of group members who shared the same clan name. To carry out tests for social homogeneity within groups, some groups were “stacked” with individuals who shared the same clan name, which were made public during pre-game introductions; otherwise, they were randomly formed. The microfinance experiments were played approximately one week after the trust game experiments.

III. Empirical Results

We perform estimations on two separate units of observation. First, we look at the repayment behavior of *individuals* in the microfinance games as a function of (a) negative shocks to themselves and the other five group members; (b) contributions by other members; (c) measures of the personal trust level between the given individual and other members in the group; (d) measures of generalized trust by the given individual in the society and culture around them; (e) results from the trust game; and (f) social/cultural group homogeneity between the individual member and other group members. The results of these estimations on individual behavior for Berd and Nyanga, and the combined data are presented in Table 2. (Means and standard deviations of our independent variables are provided in the left column of Table 3.) We measure individual repayment decisions as the total number of times an individual contributed divided by the total number of opportunities they had to contribute (rounds in which the group member did not receive a negative shock).

Next, we examine the repayment behavior of our artificially created borrowing groups using means and aggregates of many of these variables for each group of six borrowers. We present the results in Table 3, where we present estimations for the 26 microfinance game groups in Berd and the combined Berd-Nyanga data set of 36 groups. The dependent variable is the number of rounds reached until the group failed (to repay). Summaries of group

longevity and contribution rates in Berd and Nyanga are found in Table 1. For both Nyanga and Berd we created measures of group heterogeneity along the lines of what seems to be the most important cultural divisions in the respective societies. In Nyanga the greatest cultural distinction seems to fall along the lines of clan membership. Because of the tremendous changes in post-Soviet society, the greatest social and cultural division in Berd is not ethnic, but generational. Those who began work after Perestroika possess an economic and cultural outlook that is unusually distinct from that of the older generation. Along these lines we created statistically comparable indices of heterogeneity for our 36 borrowing groups, 10 in Nyanga and 26 in Berd. We also examine heterogeneity in groups between “insiders” and “outsiders”, creating an index that is more heterogeneous (homogeneous) if the group contains a larger (smaller) variation of long-term residents and newcomers as measured by the standard deviation in the number of years of members’ local residency. We juxtapose our results to those of related empirical literature when appropriate comparisons can be made.

(a) Shocks

To no surprise, the results show that negative, random shocks impact both individual and group repayment. It is interesting, however, that in Berd and in the combined estimations we found individual repayment to be higher the more negative shocks an individual received (recalling that our reference for individual repayment includes those rounds only in which she did *not* receive a negative shock). We interpret this as evidence of a type of reciprocating behavior: As an individual has been helped by other group members, she is more likely to contribute given the opportunity. The effect is large and statistically significant in Berd and in the combined estimations at the 1% level. If a member has received at least one negative shock, it increases the fraction of times she contributes by about 0.30.

Shocks to other members have a negative effect on individual contributions, which is statistically significant in Nyanga. It appears that when players sense that the end of the game

is impending due to a lack of contributions by other members, this causes the individual to want to avoid being the “sucker” who contributes futilely in the last round. In the group estimations in Table 3, we see that the average number of individual shocks per round is negatively associated with the survivability of the group into future rounds.

(b) Effect of Others' Contributions

Theory would posit that the contributions of other group members could have differential effects: Contributions by other members could generate peer effects or fairness effects that stimulate one's own contribution, or it could provoke free-rider problems. In both Berd and Nyanga, we see unequivocal evidence of the latter. All else equal, a 10% increase in the average contributions by one's group members causes an individual to contribute about 4% less, significant at the 95% and 99% levels of confidence in the two combined estimations.

(c) Personal Trust

Our principal measure of personal trust is the question, "Would you lend (person x) 1000 drams (100 rand)?" Answering yes to this question for increasing numbers of individuals in the group has a positive effect on both individual contributions and group longevity. The coefficient carries the (correct) positive sign in all but one of the twelve estimations, and is statistically significant at the individual contribution level in Berd, in overall estimations on individual contribution, and in the group combined estimations in Table 3. These results would seem to be consistent with Abbink *et. al.* who find that randomly formed groups perform less well than self-selected groups of friends, among which a greater level of the trust presumably exists.

One can interpret the results from these simulated microfinance games as some evidence for the importance of screening and self-selection in borrowing groups. Personal trust appears to play a far more important role than simple acquaintanceship. Mere acquaintanceship with other individuals in the group before the experiment (“Do you know

person x ?) was insignificant in all but one estimation in Tables 2 and 3 (group longevity in Berd). Therefore allowing for self-selection over personal trust (which we did not) would appear more likely to induce repayment than randomly grouping members of a common community into joint-liability contracts, albeit that they are well-acquainted.

(d) Generalized Trust

While generalized trust in society is likely to be integral at a broader level, in the establishment of institutions and governance structures, answers to the General Social Survey questions proved to be insignificant as a determinant of behavior in the microfinance game, and sometimes carries the wrong sign. Our finding contrasts somewhat in this respect with Karlan (2005) who finds that the GSS survey questions relative to societal trust were negatively associated with default among his sample of Peruvian microfinance borrowers. It is difficult to explain the insignificance of social capital reflected in the GSS questions, other than by noting that this fits a pattern in our empirical results. This pattern clearly points to the relative importance for group lending of personalized trust over generalized trust in society.

(e) Effect of Trust Game Results

We use our trust game to generate measures of both trust and trustworthiness that may be useful in understanding behavior in our microfinance game. In short, consistent with Karlan (2005), we uncovered no evidence that "trusting" behavior is at all positively related to greater rates contribution to group loans. (He actually finds that it is negative related, and that it may be correlated with risky behavior.)

We find some evidence that trustworthiness is related to contributions, but this evidence is manifested primarily in individual behavior within our sample in Berd. The effect, however, is fairly substantial in the Berd estimations: A receiver in the trust game returning all of the coins passed to him would show an increase in his contribution rate of 25 percentage

points. The coefficient is also positive on group estimations, but insignificant. Our results uncovered no such relationship in Nyanga, or even in the combined estimations.

(f) Social Homogeneity

Many researchers and development practitioners have believed for some time that social cohesion has played a major role in credit group performance. Empirical evidence from actual field data has been mixed on the question with some such as Zeller (1998) finding positive effects of a variable counting the number of common characteristics among members. Other results, such as Wydick (1999), find that the stronger social ties are between members, the less credible the threat of social sanctions becomes. Karlan (2005) finds that ethnically homogeneous pairs are more trusting in the Peruvian experiments.

The results from our artefactual field experiments lend measured empirical support to the idea that social homogeneity is a good thing for group loan repayment. In Nyanga, individual contributions are significantly associated at the 95% level with the number of members from the same clan in the group as seen in Table 2. Table 3 also shows that ethnic/cultural heterogeneity is bad for group performance. Heterogeneity, as measured by the mixture of pre- and post-Perestroika members in Berd significantly affects group longevity. Although two very different kinds of heterogeneity characterize the groups in Berd and Nyanga, in the combined estimations we use a common diversity index of similar/dissimilar members (by the criterion above) and find the point estimate showing heterogeneity to have adverse effects, but statistically insignificant.

We also test heterogeneity in groups as measured by long-term vs. short-term residents. The coefficient on the standard deviation of number of years residing in the local area has the expected sign, and is significant at the 99% level in Berd and at the 90% level in the combined estimations. Taken in light of other research, our results support the idea that social and cultural group homogeneity is likely to be a positive influence on loan repayment,

but the effect is relatively small. Importantly, in none of our groups were social ties believed to be sufficiently strong to render social sanctions non-credible, probably the strongest argument that it is possible for social cohesion to be too strong such that it produces an adverse effect on group loan repayment.

IV. Conclusion

We view our empirical results as one piece to a puzzle, where the puzzle is to disentangle the diverse aspects of social capital, and understand the way that they influence behavior in joint-liability loan contracts. We employ an artefactual field experiment that allows us to work at the problem from one particular angle though imposing a maximum degree of exogeneity on our estimations, while using subjects who more closely represent the population of people who actually receive group loans. Conventional lab experiments, artefactual field experiments, randomized field experiments, and instrumental variables estimations are not substitutes, but are instead complements in this puzzle-solving process.⁶

Our goal for this research is thus that it be part of an effort that is able to collectively triangulate on a better understanding of how group lending actually works. In this sense we cannot claim general inference from our findings, but instead that our results be viewed in the context of a wide variety of empirical methodologies focused on the same question.

At the outset of this paper we divided theories about group lending into three categories: those that emphasize the importance of relational social capital to group lending,

⁶ As Harrison and List (2004) note, “(Our) main methodological conclusion is that experimenters should be wary of the conventional wisdom that abstract, imposed treatments allow for general inferences. In an attempt to ensure generality and control by gutting all instructions and procedures of field referents, the traditional lab experiment has arguably lost control to the extent that subjects seek to provide their own field referents. The obvious solution is to (proceed) both ways: with and without naturally occurring field referents and context. If there is a difference, then it should be studied. If there is no difference, one can conditionally conclude that the new behavior in that context travels to the lab environment.”

those that emphasize the importance of informational social capital, and those that emphasize the inherent contractual benefits of joint-liability contracts. That we find socially heterogeneous groups consistently performing worse than socially homogeneous groups supports the notion that relational social capital matters to group lending. Our finding that personal trust between specific pairs of group members significantly affects performance in our microfinance games supports the notion that informational social capital in the form of group self-selection and screening is important to group lending. In contrast, we find traditional measures of general, society-wide social capital, such as reflected by the commonly used GSS questions to be insignificant.

Rather interestingly, our results happen to support many of the traditional ideas about group lending. These traditional ideas are that group lending is able to yield high repayment rates *in part* through its ability to leverage local information in forming self-selected groups of more-or-less socially homogeneous borrowers. In the context of other research we believe that these factors merely *enhance* repayment rates, but may be insufficient in and of themselves to generate *high* repayment rates. The relative importance of potential social penalties, for example, in preventing defaults may be far weaker than the threat of group expulsion and the resulting loss of credit. (We note that some simple modifications to the microfinance game might be able to isolate the importance of potential member expulsions.) Moreover, in focusing on the importance of various aspects of social capital to group lending, we do not examine the inherent importance of joint-liability relative to individual-liability loan contracts. Through drawing a pool of safer borrowers into the portfolio, the joint-liability contract alone is likely to be responsible for another share of group lending's success. New research using laboratory and artefactual field experiments might be applied to these particular questions.

References

- Abbink, Klaus, Bernd Irlenbusch, and Elke Renner (2002), 'Group Size and Social Ties in Microfinance Institutions' Univ. of Nottingham and Univ. Erfurt Working Paper.
- Ahlin and Townsend (2003), 'Using Repayment Data to Test Across Models of Joint Liability Lending,' University of Chicago Working Paper.
- Armendáriz de Aghion, Beatriz (1999), 'On the Design of a Credit Agreement with Peer Monitoring,' *Journal of Development Economics*, vol. 60, no.1, pp.79-104.
- Armendáriz de Aghion, Beatriz and Christian Gollier (2000), 'Peer Group Formation in an Adverse Selection Model' *Economic Journal*, vol. 110, pp.632-643.
- Berg, Joyce, John Dickhaut, and Kevin McCabe (1995), 'Trust, Reciprocity, and Social History' *Games and Economic Behavior*, vol. 10, no.1, pp.122-142.
- Besley, Timothy and Steven Coate (1995), 'Group Lending, Repayment Incentives and Social Collateral,' *Journal of Development Economics*, vol. 46, no. 1, pp. 1-18.
- Floro, Sagrario and Pan Yotopoulos (1991), *Informal Credit Markets and the New Institutional Economics: The Case of Philippine Agriculture*, Boulder: Westview.
- Ghatak, Maitreesh (1999), 'Group Lending, Local Information and Peer Selection,' *Journal of Development Economics*, vol. 60, no. 1, pp.27-50.
- Glaeser, Laibson, Scheinkman, and Soutter (2000), 'Measuring Trust,' *Quarterly Journal of Economics*, vol. 115, pp.811-846.
- Gómez and Santor (2003), 'Do Peer Group Members Outperform Individual Borrowers? A Test of Peer Group Lending Using Canadian Microcredit Data,' Bank of Canada Working Paper (October).
- Harrison, Glenn W. and John A. List (2004), 'Field Experiments,' *Journal of Economic Literature*, vol. 62 (December) pp.1009-1055.
- Karlan, Dean (2005), 'Using Experimental Economics to Measure Social Capital and Predict Financial Decisions,' *American Economic Review* (forthcoming).
- Putnam, Robert. D. (1993), *Making Democracy Work: Civic Traditions in Modern Italy*, Princeton University Press, Princeton, NJ.
- Putnam, Robert. D. (1995), 'Bowling Alone: America's Declining Social Capital,' *Journal of Democracy*, vol. 6, pp. 65-78.
- Stiglitz, Joseph (1990), 'Peer Monitoring and Credit Markets,' *The World Bank Economic Review*, vol. 4, no. 3, pp.351-366.
- Udry, Christopher (1994), 'Risk and Insurance in a Rural Credit Market: An Empirical Investigation in Northern Nigeria,' *Review of Economic Studies*, vol. 61, no. 3, pp.495-526.
- Van Tassel, Eric (1999), 'Group Lending under Asymmetric Information,' *Journal of Development Economics*, vol. 60, no. 1, pp.3-25.
- Wenner, Mark (1995), 'Group Credit: A Means to Improve Information Transfer and Loan Repayment Performance,' *Journal of Development Studies*, vol. 32, no. 1, pp. 263-281.
- Wydick, Bruce (1999), 'Can Social Cohesion be Harnessed to Mitigate Market Failures? Evidence from Group Lending in Guatemala,' *Economic Journal*, vol. 109 pp.463-75.
- Wydick, Bruce (2001), 'Group Lending under Dynamic Incentives as a Borrower Discipline Device,' *Review of Development Economics*, vol. 5, no. 3, pp.406-420.
- Zeller, Manfred (1998), 'Determinants of Repayment Performance in Credit Groups: The Role of Program Design, Intragroup Risk Pooling, and Social Cohesion,' *Economic Development and Cultural Change*, vol. 46, no. 3, pp. 599-620.

Table 1: Frequencies of Failures and Contribution Decisions
(number of groups, number of actual contributors)

Round Number	Berd, South Africa		Nyanga, Armenia	
	% Failures	% Contributions	% Failures	% Contributions
1	21.79%	71.79%	15%	68.33%
	(26, 112)			(10, 41)
2	16%	62.67%	25.93%	48.15%
	(25, 94)			(9, 26)
3	15.87%	62.70%	13.33%	56.67%
	(21, 79)			(5, 17)
4	14.58%	57.29%	33.33%	50%
	(16, 55)			(3, 9)
5	9.72%	63.89%	16.67%	50%
	(12, 46)			(2, 6)
6	11.11%	70.37%	33.33%	66.67%
	(9, 38)			(1, 4)
7	16.67%	83.33%	33.33%	66.67%
	(1, 5)			(1, 4)
8	50%	33.33%	16.67%	83.33%
	(1, 2)			(1, 5)
9			16.67%	50%
				(1, 3)
10			33.33%	66.67%
				(1, 4)

Table 2: Individual Repayment Decisions

Dependent Variable: Fraction of Times Repaid Divided by Opportunities to Repay (When Borrower Did Not Receive Negative Shock)

Variable:	Indiv. Repayment: Berd, Armenia		Indiv. Repayment: Nyanga, South Africa		Combined Estimation: Berd and Nyanga	
Number of Observations:	n = 133	n = 133	n = 54	n = 54	n = 200	n = 200
Intercept	0.6291*** (0.202)	0.7529*** (0.222)	1.4891*** (0.344)	1.4729*** (0.347)	0.8709*** (0.171)	0.7860*** (0.177)
Mean Contribution from Others	-0.22203 (0.197)	-0.30649 (0.205)	-1.05337*** (0.378)	-0.9901** (0.384)	-0.4307*** (0.168)	-0.41081** (0.170)
Mean Shocks Received--Self	0.38421*** (0.144)	0.41895*** (0.150)	-0.02639 (0.258)	-0.01186 (0.262)	0.3066*** (0.117)	0.29335** (0.119)
Mean Shocks Received—Others	-0.06265 (0.047)	-0.06725 (0.048)	-0.20188* (0.128)	-0.18907 (0.130)	-0.0403 (0.042)	-0.05159 (0.042)
Knows Others in Group	-0.01059 (0.022)	-0.01134 (0.022)	0.0877 (0.100)	0.06299 (0.103)	-0.00954 (0.020)	-0.00886 (0.021)
Mean Would Loan to each Indiv. in Group	0.02717* (0.016)	0.02943* (0.017)	-0.00929 (0.113)	0.00412 (0.115)	0.0356** (0.016)	0.03313** (0.017)
Mean Distance to Others' Homes	0.00647* (0.003)	0.00661* (0.003)	0.0075 (0.016)	0.0049 (0.017)	0.00521 (0.003)	0.00715** (0.003)
Fraction of Life Lived in Area	0.000985 (0.001)	0.00102 (0.001)	-0.0583 (0.065)	-0.03949 (0.068)		0.0009 (0.001)
Fraction of Others in Peer Group/Clan	-0.00274 (0.058)	-0.00226 (0.059)	0.16294** (0.072)	0.16672** (0.072)		0.06787 (0.044)
Sender Trust From Trust Game	0.13719 (0.131)	0.11965 (0.133)		-0.07158 (0.268)	0.03634 (0.106)	0.00117 (0.115)
Receiver Trustworthiness	0.25725* (0.145)	0.26857* (0.146)		-0.21952 (0.189)	0.03405 (0.107)	-0.00211 (0.113)
GSS#1: Trust Question		-0.06972 (0.065)				
GSS#2: Fairness Question		-0.05332 (0.067)				
GSS#3: Helpfulness Question		0.05111 (0.057)				
Nyanga Dummy					-0.02943 (0.080)	0.01203 (0.085)
R-Squared	0.1187	0.1593	0.2577	0.2821	0.1162	0.1400
Adj R-Squared	0.0623	0.0682	0.1258	0.1152	0.745	0.0862
F-Statistic	2.10	1.75	1.95	1.69	2.79	2.60
F-Signif.	0.0401	.0593	0.0750	0.1144	0.0043	0.004

Table 3: Group Repayment Decisions

Dependent Variable: Number of Rounds Reach by Group in Microfinance Game, $\mu = 4.027$

Variable:	\bar{X}, σ	Group Repayment: Berd, Armenia			Combined Estimations: Berd and Nyanga		
Number of Observations:		n = 25	n = 25	n = 25	n = 35	n = 35	n = 35
Intercept	-	11.668*** (2.135)	11.153*** (2.727)	11.026*** (2.720)	4.5085** (2.288)	7.316** (2.708)	8.961** (3.296)
Mean Per Period Shocks Received by Group	1.185 (0.62)	-1.7401*** (0.352)	-1.7419*** (0.416)	-1.600*** (0.425)	-1.673*** (0.494)	-1.801*** (0.486)	-1.767*** (0.539)
Mean Yrs. Knowledge of Others in Group	1.279 (0.96)	0.16281 (0.301)	0.21576 (0.355)	0.66665* (0.381)	0.000343 (0.409)	0.01745 (0.419)	0.01533 (0.466)
Mean Would Loan to Other Indivs. in Group	1.273 (0.90)	0.05946 (0.333)	0.02208 (0.369)	0.26325 (0.400)	0.9562** (0.440)	0.72557 (0.455)	0.73628 (0.469)
Mean Distance b/t Members' Homes	22.31 (8.59)	-0.08748* (0.051)	-0.08191 (0.058)	-0.06917 (0.053)	0.00422 (0.071)	-0.02378 (0.073)	-0.03868 (0.078)
Mean Fraction of Life Lived in Area	32.84 (28.1)	0.07567* (0.035)	0.08507* (0.042)	0.05317 (0.041)			
Heterogeneity-Fraction Life Lived in Area	27.68 (14.1)	-0.1256*** (0.032)	-0.12926*** (0.035)	-0.09263** (0.036)		-0.04306* (0.026)	-0.05632* (0.030)
Percent Members Work After Perestroika	32.84 (28.1)	-2.27763** (0.897)	-2.15759** (1.000)	-2.26801** (0.917)			
Heterogeneity in Peer Group/Clan	0.326 (0.21)	-1.3611 (1.120)	-0.8187 (1.541)	0.20882 (1.715)		-1.7663 (1.483)	-2.2075 (1.680)
Sender Trust From Trust Game	0.401 (0.15)		-1.15221 (2.329)	-2.02978 (2.272)			0.75537 (2.437)
Receiver Trustworthiness	0.415 (0.157)		1.22681 (2.323)	2.70881 (2.408)			-2.67404 (2.219)
GSS#1: Trust Question	0.660 (0.20)			-4.7962** (2.348)			
GSS#2: Fairness Question	0.679 (0.19)			0.44164 (1.813)			
GSS#3: Helpfulness Question	0.346 (0.21)			1.79498 (1.504)			
Nyanga Dummy	0.277 (0.45)				0.68793 (1.507)	0.72151 (1.496)	0.55828 (1.582)
R-Squared		0.7296	0.7169	0.8211	0.3777	0.4504	0.4656
Adj R-Squared		0.6023	0.5147	0.6096	0.2740	0.3134	0.2733
F-Statistic		5.73	3.54	3.88	3.64	3.28	2.42
F-Signif.		0.0012	0.0156	0.0153	0.0108	0.0113	0.0391

***99% Significance, **95% Significance, *90% Significance. Standard errors are given in parentheses.

Appendix: Results of Trust Games

Table A-1

(A.)

Sender's Trust (% Amount Sent to Receiver)	Berd			Nyanga All Games
	All Games	Equal Initial Amounts	(% Amount Sent to Receiver)	
0	-	-	0	-
(0 - 25%]	25.0	20.8	(0 - 25%]	25.0
(25% - 50%)	30.8	35.1	(25% - 50%)	30.8
50%	29.5	28.6	50%	29.5
(50% - 75%]	-	-	(50% - 75%]	-
(75% - 100%)	7.1	10.4	(75% - 100%)	7.1
100%	7.7	5.2	100%	7.7
Num. Obs.	156	77	Num. Obs.	58

(B.)

Receiver's Trustworthiness	--Berd--							
	All Games (% Amount Sent Back to Sender)							
(% Amount Sent to Receiver)	0	(0 - 25%]	(25% - 50%)	50%	(50% - 75%]	(75% - 100%)	100%	No. Obs.
0	-	-	-	-	-	-	-	-
(0 - 25%]	-	-	28.2	46.2	20.5	-	5.1	39
(25% - 50%)	-	29.2	39.6	10.4	8.3	8.3	4.2	48
50%	-	26.1	39.1	-	17.4	13.0	4.4	46
(50% - 75%]	-	-	-	-	-	-	-	-
(75% - 100%)	-	63.6	18.2	-	-	18.2	-	11
100%	-	16.7	50.0	33.3	-	-	-	12
Num. Obs.	0	35	56	27	20	12	6	156

(C.)

Receiver's Trustworthiness	--Berd--							
	Equal Initial Amounts (% Amount Sent Back to Sender)							
(% Amount Sent to Receiver)	0	(0 - 25%]	(25% - 50%)	50%	(50% - 75%]	(75% - 100%)	100%	No. Obs.
0	-	-	-	-	-	-	-	0
(0 - 25%]	-	-	37.5	37.5	12.5	-	12.5	16
(25% - 50%)	-	37.0	37.0	11.1	-	7.4	7.4	27
50%	-	9.1	54.6	-	18.2	18.2	-	22
(50% - 75%]	-	-	-	-	-	-	-	0
(75% - 100%)	-	75.0	25.0	-	-	-	-	8
100%	-	50.0	-	50.0	-	-	-	4
Num. Obs.	0	20	30	11	6	6	4	77

(D.)

Receiver's Trustworthiness	--Berd-- Unequal Initial Amounts							
	(% Amount Sent Back to Sender)							
(% Amount Sent to Receiver)	0	(0 - 25%)	(25% - 50%)	50%	(50% - 75%)	(75% - 100%)	100%	No. Obs.
0	-	-	-	-	-	-	-	0
(0 - 25%)	-	-	21.7	52.2	26.1	-	-	23
(25% - 50%)	-	19.1	42.9	9.5	19.1	9.5	-	21
50%	-	41.7	25.0	-	16.7	8.3	8.3	24
(50% - 75%)	-	-	-	-	-	-	-	0
(75% - 100%)	-	33.3	-	-	-	66.7	-	3
100%	-	-	75.0	25.0	-	-	-	8
Num. Obs.	0	15	26	16	14	6	2	79

(E.)

Receiver's Trustworthiness	--Nyanga--							
	All Games							
(% Amount Sent to Receiver)	0	(0 - 25%)	(25% - 50%)	50%	(50% - 75%)	(75% - 100%)	100%	No. Obs.
0	-	-	-	-	-	-	-	-
(0 - 25%)	12.9	19.35	61.29	-	6.45	-	-	31
(25% - 50%)	-	38.46	15.38	30.77	-	15.38	-	13
50%	-	-	-	-	-	-	-	-
(50% - 75%)	33.33	33.33	16.67	-	16.67	-	-	12
(75% - 100%)	-	-	-	100	-	-	-	2
100%	-	-	-	-	-	-	-	0
Num. Obs.	8	15	23	6	4	2	0	58