

What Can We Learn from the Experimental Turn?

Thad Dunning
Department of Political Science
University of California, Berkeley

Randomized Controlled Experiments Published in the *American Political Science Review* (1906-2004)

Source: Jamie Druckman, Donald P. Green, James H. Kuklinski, and Arthur Lupia. 2006. "The Growth and Development of Experimental Research Political Science." *American Political Science Review* 100: 627-635.

0000

Natural Experiments in Political Science and Economics

Articles published in major political science and economics journals with "natural experiment" in the title or abstract (as tracked in the online archive JSTOR).

Growth of Regression-Discontinuity Designs

Figure: The figure shows the number of peer-reviewed journal publications in economics and political science that refer to an RD design in the title or abstract.

Promise and Pitfalls of the Experimental Turn

Three (Qualified) Cheers for Design-Based Inference

Three Cheers for Strong Design

Cumulative Learning?

Promise and Pitfalls of the Experimental Turn

- Three (Qualified) Cheers for Design-Based Inference
- The Challenge of Cumulative Learning

Promise and Pitfalls of the Experimental Turn

- Three (Qualified) Cheers for Design-Based Inference
- The Challenge of Cumulative Learning
- Whither the Experimental Turn?

Cheer #1: From complicated models to credible multi-method research

 In principle, experiments and natural experiments are design-based rather than model-based methods

- In principle, experiments and natural experiments are design-based rather than model-based methods
- Attempts to confront inferential problems (such as confounding) come at the research design stage, rather than through ex-post statistical adjustment

- In principle, experiments and natural experiments are design-based rather than model-based methods
- Attempts to confront inferential problems (such as confounding) come at the research design stage, rather than through ex-post statistical adjustment
- Inferential leverage comes more from the research design and not from modeling (e.g., multivariate regression, matching)

- In principle, experiments and natural experiments are design-based rather than model-based methods
- Attempts to confront inferential problems (such as confounding) come at the research design stage, rather than through ex-post statistical adjustment
- Inferential leverage comes more from the research design and not from modeling (e.g., multivariate regression, matching)
- A simple comparison of means may suffice to establish a causal effect

- In principle, experiments and natural experiments are design-based rather than model-based methods
- Attempts to confront inferential problems (such as confounding) come at the research design stage, rather than through ex-post statistical adjustment
- Inferential leverage comes more from the research design and not from modeling (e.g., multivariate regression, matching)
- A simple comparison of means may suffice to establish a causal effect
 - As Freedman (2009: 9) puts it, "It is the design of the study and the size of the effect that compel conviction."

0000

John Snow's famous study of cholera

Death rate from cholera in London, by source of water supply

	Rate per 10,000 houses	
Southwark & Vauxhall	315	
Lambeth	37	
Rest of London	59	

(adapted from Snow 1855, Table IX)

Digital Democratization (Danny Hidalgo 2011)

RESULTS: INVALID VOTES

Simple analysis: graphical balance tests (Hidalgo 2011)

BALANCE

But how credible is the model?

If the model applies, analysis is simple ...

The estimand: $\frac{1}{N} \sum_{i=1}^{N} [Y_i(1) - Y_i(0)]$

An unbiased estimator: $\frac{1}{m} \sum_{i=1}^{m} [Y_i \mid T_i = 1] - \frac{1}{N-m} \sum_{i=m+1}^{N} [Y_i \mid T_i = 0]$

where T_i is an indicator for treatment assignment. Under this model, a random subset of size m < N units is assigned to treatment. The units assigned to the treatment group are indexed from 1 to m.

... but simplicity and credibility are not guaranteed.

		Case Management	
		No	Yes
Cash Incentives	No	(A) 10.5%	(B) 9.0%
	Yes	(C) 14.8%	(D) 19.7%

The table displays high-school graduation rates of teenage mothers randomly assigned to receive: (B) case management; (C) cash incentives; (A) neither; or (D) both. Results are shown for mothers who were not in school at program entry. Adapted from Mauldon et al (2000, 35), N=531.

A model-based alternative

 Logistic regression is a common choice for analyzing experimental data with dichotomous outcomes. According to a latent-variables formulation,

$$Y_i = 1 \text{ iff } \alpha + \beta_1 C_i + \beta_2 F_i + \beta_3 (C_i * F_i) + u_i > 0,$$
 (1)

where u_i is a random variable drawn from the standard logistic distribution; the u_i are assumed to be independent and identically distributed (i.i.d.) across subjects. Here, $C_i = 1$ if mother i is assigned to case management and $F_i = 1$ if assigned to financial incentives; if she graduates from high school, $Y_i = 1$.

Three Cheers for Strong Design

Cumulative Learning?

Where the modeling goes awry

• Why is there a latent variable u_i , and why are its realizations i.i.d.? Why are the probabilities independent across i? Why the logistic distribution function?

- Why is there a latent variable u_i , and why are its realizations i.i.d.? Why are the probabilities independent across i? Why the logistic distribution function?
 - Random assignment implies none of these properties.

- Why is there a latent variable u_i , and why are its realizations i.i.d.? Why are the probabilities independent across i? Why the logistic distribution function?
 - Random assignment implies none of these properties.
 - ► The assumptions are quite different from the box model, where observations are neither independent nor identically distributed—and there is no latent variable *u_i* in the picture.

- Why is there a latent variable u_i , and why are its realizations i.i.d.? Why are the probabilities independent across i? Why the logistic distribution function?
 - Random assignment implies none of these properties.
 - ► The assumptions are quite different from the box model, where observations are neither independent nor identically distributed—and there is no latent variable *u_i* in the picture.
- Note that the difference between average potential outcomes in the cash*case condition and the control is not

$$\Lambda(\alpha + \beta_1 + \beta_2 + \beta_3) - \Lambda(\alpha). \tag{2}$$

- Why is there a latent variable u_i , and why are its realizations i.i.d.? Why are the probabilities independent across i? Why the logistic distribution function?
 - Random assignment implies none of these properties.
 - ► The assumptions are quite different from the box model, where observations are neither independent nor identically distributed—and there is no latent variable u_i in the picture.
- Note that the difference between average potential outcomes in the cash*case condition and the control is not

$$\Lambda(\alpha + \beta_1 + \beta_2 + \beta_3) - \Lambda(\alpha). \tag{2}$$

- For this difference, you need to ignore the β_1 and β_2 terms, leaving $\Lambda(\alpha + \beta_3) - \Lambda(\alpha)$.
 - But the counterfactual reasoning is bizarre: according to the model, when $C_i = 1$ and $F_i = 1$, β_1 and β_2 should not drop out.

The importance of assumptions

 The Neyman model is flexible and general; for experiments and natural experiments, it often provides the right starting point.

- The Neyman model is flexible and general; for experiments and natural experiments, it often provides the right starting point.
- Still, the model imposes restrictions which one must critically assess:

- The Neyman model is flexible and general; for experiments and natural experiments, it often provides the right starting point.
- Still, the model imposes restrictions which one must critically assess:
 - E.g., Non-Interference (a.k.a. SUTVA); Exclusion restriction; As-if Random

- The Neyman model is flexible and general; for experiments and natural experiments, it often provides the right starting point.
- Still, the model imposes restrictions which one must critically assess:
 - E.g., Non-Interference (a.k.a. SUTVA); Exclusion restriction; As-if Random
- Key point: in some studies, the assumptions are plausible; in others, they are more suspect.

- The Neyman model is flexible and general; for experiments and natural experiments, it often provides the right starting point.
- Still, the model imposes restrictions which one must critically assess:
 - E.g., Non-Interference (a.k.a. SUTVA); Exclusion restriction; As-if Random
- Key point: in some studies, the assumptions are plausible; in others, they are more suspect.
- With design-based research assumptions have more precise implications—and thus are amenable to partial verification, through simple analysis.

 Design-based inference often requires close engagement with the field

- Design-based inference often requires close engagement with the field
- This is true for experiments as for natural experiments:

- Design-based inference often requires close engagement with the field
- This is true for experiments as for natural experiments:
 - With true experiments, the design of manipulations may (and often should) be informed by field research.

- Design-based inference often requires close engagement with the field
- This is true for experiments as for natural experiments:
 - With true experiments, the design of manipulations may (and often should) be informed by field research.
 - With natural experiments, "soaking and poaking" is often critical for discovering and validating designs.

- Design-based inference often requires close engagement with the field
- This is true for experiments as for natural experiments:
 - With true experiments, the design of manipulations may (and often should) be informed by field research.
 - With natural experiments, "soaking and poaking" is often critical for discovering and validating designs.
- This is "extracting ideas at close range" (Collier 1999)

- Design-based inference often requires close engagement with the field
- This is true for experiments as for natural experiments:
 - With true experiments, the design of manipulations may (and often should) be informed by field research.
 - With natural experiments, "soaking and poaking" is often critical for discovering and validating designs.
- This is "extracting ideas at close range" (Collier 1999)
- Thus, natural complementaries between design-based approaches and traditional strengths of area studies

How do property rights affect the poor? (Galiani and Schargrodsky 2006, 2007)

 In 1981, squatters organized by the Catholic church occupied an urban wasteland in the province of Buenos Aires, dividing the land into similar parcels

- In 1981, squatters organized by the Catholic church occupied an urban wasteland in the province of Buenos Aires, dividing the land into similar parcels
- After the return to democracy, a 1984 law expropriated the land, with the intention of transferring title to the squatters

- In 1981, squatters organized by the Catholic church occupied an urban wasteland in the province of Buenos Aires, dividing the land into similar parcels
- After the return to democracy, a 1984 law expropriated the land, with the intention of transferring title to the squatters
- Some of the original owners challenged the expropriation in court, leading to long delays, while other titles were ceded and transferred to squatters

- In 1981, squatters organized by the Catholic church occupied an urban wasteland in the province of Buenos Aires, dividing the land into similar parcels
- After the return to democracy, a 1984 law expropriated the land, with the intention of transferring title to the squatters
- Some of the original owners challenged the expropriation in court, leading to long delays, while other titles were ceded and transferred to squatters
- The legal action created a treatment group—squatters to whom titles were ceded—and a control group—squatters whose titles were not ceded

- In 1981, squatters organized by the Catholic church occupied an urban wasteland in the province of Buenos Aires, dividing the land into similar parcels
- After the return to democracy, a 1984 law expropriated the land, with the intention of transferring title to the squatters
- Some of the original owners challenged the expropriation in court, leading to long delays, while other titles were ceded and transferred to squatters
- The legal action created a treatment group—squatters to whom titles were ceded—and a control group—squatters whose titles were not ceded
- The authors administered surveys to both groups

0000

Effects of property rights

The Effects of Land Titles on Children's Health

	Property Right	Property Right	Difference of	
	Offer=1	Offer=0	Means	
Weight-for-Height	0.279	0.065	0.214	
Z-score	[239]	[132]	[371]	
Height-for-Age	0.398	0.314	0.084	
Z-score	[277]	[147]	[424]	
Teenage	0.079	0.208	0.128	
Pregnancy Rate	[63]	[24]	[87]	

Source: Galiani and Schargrodsky (2004). Notice that this is intention-to-treat analysis. In the first two rows, data for children ages 0-11 are shown; in the third row, data for teenage girls aged 14-17 are shown. The number of observations is in brackets.

 For the Argentina land-titling study, one can do quantitative tests of design (e.g. tests for balance on pre-treatment covariates).

- For the Argentina land-titling study, one can do quantitative tests of design (e.g. tests for balance on pre-treatment covariates).
- Just as important is qualitative evidence for example, on the process by which the squatting took place:

- For the Argentina land-titling study, one can do quantitative tests of design (e.g. tests for balance on pre-treatment covariates).
- Just as important is qualitative evidence for example, on the process by which the squatting took place:
 - Squatters and Catholic Church organizers did not appear to know the land was privately owned

- For the Argentina land-titling study, one can do quantitative tests of design (e.g. tests for balance on pre-treatment covariates).
- Just as important is qualitative evidence for example, on the process by which the squatting took place:
 - Squatters and Catholic Church organizers did not appear to know the land was privately owned
 - They did not anticipate the expropriation of land by the state

- For the Argentina land-titling study, one can do quantitative tests of design (e.g. tests for balance on pre-treatment covariates).
- Just as important is qualitative evidence for example, on the process by which the squatting took place:
 - Squatters and Catholic Church organizers did not appear to know the land was privately owned
 - They did not anticipate the expropriation of land by the state
 - They had no basis for predicting which particular plots of land would have been expropriated, and thus for assigning plots to particular squatters

- For the Argentina land-titling study, one can do quantitative tests of design (e.g. tests for balance on pre-treatment covariates).
- Just as important is qualitative evidence for example, on the process by which the squatting took place:
 - Squatters and Catholic Church organizers did not appear to know the land was privately owned
 - They did not anticipate the expropriation of land by the state
 - They had no basis for predicting which particular plots of land would have been expropriated, and thus for assigning plots to particular squatters
- This information does not come from data analysis (or Data Set Observations; see Collier and Brady 2010) but rather from knowledge of context and process (a.k.a., causal process observations)

One Cheer...

Two Cheers... ○○○○●○○○○○

Three Cheers for Strong Design

Cumulative Learning?

Process tracing

 Qualitative methods and contextual knowledge are often required for designing and validating natural experiments.

Process tracing

- Qualitative methods and contextual knowledge are often required for designing and validating natural experiments.
 - Treatment-Assignment CPOs: pieces or nuggets of information about the process by which units were assigned to treatment and control conditions. Do key actors have the information, incentives, and capacity to undermine random assignment?

Process tracing

- Qualitative methods and contextual knowledge are often required for designing and validating natural experiments.
 - Treatment-Assignment CPOs: pieces or nuggets of information about the process by which units were assigned to treatment and control conditions. Do key actors have the information, incentives, and capacity to undermine random assignment?
 - Model-Validation CPOs: Information that contributes to validating or undermining assumptions of causal models (e.g., non-interference, exclusion restrictions).

Process tracing

- Qualitative methods and contextual knowledge are often required for designing and validating natural experiments.
 - Treatment-Assignment CPOs: pieces or nuggets of information about the process by which units were assigned to treatment and control conditions. Do key actors have the information, incentives, and capacity to undermine random assignment?
 - Model-Validation CPOs: Information that contributes to validating or undermining assumptions of causal models (e.g., non-interference, exclusion restrictions).
- The information contained within a CPO typically reflects in-depth knowledge of one or more units, and/or the broader context in which data-set observations were generated.

 Freedman (2010) discusses the use of qualitative tools in epidemiological research.

- Freedman (2010) discusses the use of qualitative tools in epidemiological research.
 - A possible concern: illustrations of successful use of CPOs may select on the dependent variable.

- Freedman (2010) discusses the use of qualitative tools in epidemiological research.
 - A possible concern: illustrations of successful use of CPOs may select on the dependent variable.
- Often, the deep contextual knowledge required to validate a natural experiment is esoteric.

- Freedman (2010) discusses the use of qualitative tools in epidemiological research.
 - A possible concern: illustrations of successful use of CPOs may select on the dependent variable.
- Often, the deep contextual knowledge required to validate a natural experiment is esoteric.
- How can we validate the quality of the CPOs in any given application?

Mixed-Method Experimental Research

 Dunning and Harrison (2010) study the social institution of cousinage ties (joking kinship) in Mali—which cross-cut ethnic ties.

Mixed-Method Experimental Research

- Dunning and Harrison (2010) study the social institution of cousinage ties (joking kinship) in Mali—which cross-cut ethnic ties.
- Can cousinage help explain low levels of ethnic voting in Mali?

Experimental Design

TABLE 1. Experimental Design: Subjects Assigned to Treatment and Control Conditions

	Subject and politician are joking cousins	Subject and politician are not joking cousins		
Subject and politician are from the same ethnic group	N = 136	N = 122		
Subject and politician are from different ethnic groups	N = 124	<i>N</i> = 152		
	Control conditions			
Politician's last name not given	N = 132			
Subject and politician have the same last name	N =	= 158		

Assignment Matrix

TABLE 2. Typical Row of Our Random Assignment Matrix								
Subject's Surname (Ethnicity)	(1) Coethnic/ Cousin	(2) Coethnic/ Not Cousin	(3) Not Coethnic/ Cousin	(4) Not Coethnic/ Not Cousin	(5) No Name	(6) Same Name		
Keita (Maninka)	1. Sissoko 2. Konaté	1. Diané	1. Doucouré 2. Sacko 3. Sylla 4. Coulibaly 5. Touré	1. Diallo 2. Cissé 3. Dambelé 4. Théra 5. Touré 6. Togola 7. Watarra	Pas de nom	Keita		

Experimental Effects

Introduction

0000

The figure reports average answers by treatment assignment category to the question, "On a scale of 1 to 7, how much does this speech make you want to vote for (name of politician/this candidate)?"

 Dunning and Harrison (2010) drew on local informants to learn about which surname pairs create cousinage ties, which is required for constructing the assignment matrix.

- Dunning and Harrison (2010) drew on local informants to learn about which surname pairs create cousinage ties, which is required for constructing the assignment matrix.
- There can be a real complementarity between experiments in the field and various qualitative methods—often, the latter are required for the former:

- Dunning and Harrison (2010) drew on local informants to learn about which surname pairs create cousinage ties, which is required for constructing the assignment matrix.
- There can be a real complementarity between experiments in the field and various qualitative methods—often, the latter are required for the former:
 - Design of treatments.

- Dunning and Harrison (2010) drew on local informants to learn about which surname pairs create cousinage ties, which is required for constructing the assignment matrix.
- There can be a real complementarity between experiments in the field and various qualitative methods—often, the latter are required for the former:
 - Design of treatments.
 - Measurement of outcomes.

- Dunning and Harrison (2010) drew on local informants to learn about which surname pairs create cousinage ties, which is required for constructing the assignment matrix.
- There can be a real complementarity between experiments in the field and various qualitative methods—often, the latter are required for the former:
 - Design of treatments.
 - Measurement of outcomes.
 - Interpretation of results.

- Dunning and Harrison (2010) drew on local informants to learn about which surname pairs create cousinage ties, which is required for constructing the assignment matrix.
- There can be a real complementarity between experiments in the field and various qualitative methods—often, the latter are required for the former:
 - Design of treatments.
 - Measurement of outcomes.
 - Interpretation of results.
 - Identification of mechanisms through "experimental ethnography" (Paluck 2010).

- Dunning and Harrison (2010) drew on local informants to learn about which surname pairs create cousinage ties, which is required for constructing the assignment matrix.
- There can be a real complementarity between experiments in the field and various qualitative methods—often, the latter are required for the former:
 - Design of treatments.
 - Measurement of outcomes.
 - Interpretation of results.
 - Identification of mechanisms through "experimental ethnography" (Paluck 2010).
- Experiments are sometimes viewed as a "quantitative" method, but many of the features and attributes of qualitative field research are crucial.

Cheer #3: Planned and registered analysis

 A growing movement towards pre-planning and registration of data analysis protocols.

- A growing movement towards pre-planning and registration of data analysis protocols.
 - Helps distinguish between ex-ante and ex-post hypotheses. Ex-post analysis is fine and useful—but it is helpful to know the difference.

- A growing movement towards pre-planning and registration of data analysis protocols.
 - Helps distinguish between ex-ante and ex-post hypotheses. Ex-post analysis is fine and useful—but it is helpful to know the difference.
 - Substantially limits inferential problems from data mining and allows for meaningful/credible adjustment for multiple statistical comparisons.

- A growing movement towards pre-planning and registration of data analysis protocols.
 - Helps distinguish between ex-ante and ex-post hypotheses. Ex-post analysis is fine and useful—but it is helpful to know the difference.
 - Substantially limits inferential problems from data mining and allows for meaningful/credible adjustment for multiple statistical comparisons.
- For design-based inference, it helps a lot to think things through first!

- A growing movement towards pre-planning and registration of data analysis protocols.
 - Helps distinguish between ex-ante and ex-post hypotheses. Ex-post analysis is fine and useful—but it is helpful to know the difference.
 - Substantially limits inferential problems from data mining and allows for meaningful/credible adjustment for multiple statistical comparisons.
- For design-based inference, it helps a lot to think things through first!
- But will registration solve the problems it seems designed to solve?

Evidence of publication bias #1

Fig. 1 Relationship between sample size and effect size.

Source:

Gerber, Green and Nickerson (2001)

Evidence of publication bias #2

Figure 1(a). Histogram of z-statistics, APSR & AJPS (Two-Tailed). Width of bars (0.20) approximately represents 10% caliper. Dotted line represents critical z-statistic (1.96) associated with p = 0.05 significance level for one-tailed tests.

Source:

990

Gerber and Malhotra (2008)

Thad Dunning

The Experimental Turn

29/46

One Cheer...

Two Cheers...

Three Cheers for Strong Design $\circ \circ \circ \bullet$

Cumulative Learning?

What practices could fix publication bias?

What practices could fix publication bias?

Study registration

Allows description of universe of studies

What practices could fix publication bias?

Study registration

- Allows description of universe of studies
- But also leaves substantial researcher degrees of freedom

What practices could fix publication bias?

Study registration

- Allows description of universe of studies
- But also leaves substantial researcher degrees of freedom
- Pre-analysis plans

What practices could fix publication bias?

Study registration

- Allows description of universe of studies
- But also leaves substantial researcher degrees of freedom

Pre-analysis plans

 Limits data mining and permits meaningful adjustment for multiple statistical comparisons

What practices could fix publication bias?

Study registration

- Allows description of universe of studies
- But also leaves substantial researcher degrees of freedom

Pre-analysis plans

- Limits data mining and permits meaningful adjustment for multiple statistical comparisons
- But does not necessarily limit publication bias

What practices could fix publication bias?

Study registration

- Allows description of universe of studies
- But also leaves substantial researcher degrees of freedom

Pre-analysis plans

- Limits data mining and permits meaningful adjustment for multiple statistical comparisons
- But does not necessarily limit publication bias

Results-blind review

What practices could fix publication bias?

Study registration

- Allows description of universe of studies
- But also leaves substantial researcher degrees of freedom

Pre-analysis plans

- Limits data mining and permits meaningful adjustment for multiple statistical comparisons
- But does not necessarily limit publication bias

Results-blind review

 Allows evaluation based on the quality of the research question and strength of the design not the statistical significance of estimated effects

What practices could fix publication bias?

Study registration

- Allows description of universe of studies
- But also leaves substantial researcher degrees of freedom

Pre-analysis plans

- Limits data mining and permits meaningful adjustment for multiple statistical comparisons
- But does not necessarily limit publication bias

Results-blind review

- Allows evaluation based on the quality of the research question and strength of the design not the statistical significance of estimated effects
- A potentially powerful tool for limiting publication bias (but not practiced yet); some potential drawbacks but not insurmountable

990

What is strong design? (from Dunning, *Natural Experiments in the Social Sciences*, 2012)

Thad Dunning

The Experimental Turn

31/46

990

What is strong design? (from Dunning, *Natural Experiments in the Social Sciences*, 2012)

Thad Dunning

The Experimental Turn

32/46

The challenge of cumulative learning: an example on community monitoring

This paper presents a randomized field experiment on community-based monitoring of public primary health care providers in Uganda. Through two rounds of village meetings, localized nongovernmental organizations encouraged communities to be more involved with the state of health service provision and strengthened their capacity to hold their local health providers to account for performance. A year after the intervention, treatment communities are more involved in monitoring the provider, and the health workers appear to exert higher effort to serve the community. We document large increases in utilization and improved health outcomes—reduced child mortality and increased child weight—that compare favorably to some of the more successful community-based intervention trials reported in the medical literature.

Source: Bjorkmann and Svensson 2009

But perhaps only top-down monitoring matters...

This paper presents a randomized field experiment on reducing corruption in over 600 Indonesian village road projects. I find that increasing government audits from 4 percent of projects to 100 percent reduced missing expenditures, as measured by discrepancies between official project costs and an independent engineers' estimate of costs, by eight percentage points. By contrast, increasing grassroots participation in monitoring had little average impact, reducing missing expenditures only in situations with limited free-rider problems and limited elite capture. Overall, the results suggest that traditional top-down monitoring can play an important role in reducing corruption, even in a highly corrupt environment.

Source: Olken 2007

Or perhaps community monitoring doesn't matter at al

We study a randomized educational intervention in 550 households in 26 matched villages in two Kenyan districts. The intervention provided parents with information about their children's performance on literacy and numeracy tests, and materials about how to become more involved in improving their children's learning. We find the provision of such information had no discernible impact on either private or collective action. In discussing these findings, we articulate a causal chain linking information provision to changes in citizens' behavior, and assess the present intervention at each step. Future research on information provision should pay greater attention to this causal chain.

Source: Tsai, Lieberman, and Posner 2013

 Similar questions arise in many settings—e.g. the effects of information on political accountability

- Similar questions arise in many settings—e.g. the effects of information on political accountability
- Answers from distinct research projects could differ for many reasons:

- Similar questions arise in many settings—e.g. the effects of information on political accountability
- Answers from distinct research projects could differ for many reasons:
 - The interventions are different

- Similar questions arise in many settings—e.g. the effects of information on political accountability
- Answers from distinct research projects could differ for many reasons:
 - The interventions are different
 - The outcomes are different

0000

- Similar questions arise in many settings—e.g. the effects of information on political accountability
- Answers from distinct research projects could differ for many reasons:
 - The interventions are different
 - ► The outcomes are different
 - "It depends"

- Similar questions arise in many settings—e.g. the effects of information on political accountability
- Answers from distinct research projects could differ for many reasons:
 - ► The interventions are different
 - The outcomes are different
 - "It depends"
- Publication biases are also a real concern.

 The Experiments in Governance and Politics (EGAP) group, in conjunction with the Center on the Politics of Development at Berkeley, is currently leading an effort emphasizing:

- The Experiments in Governance and Politics (EGAP) group, in conjunction with the Center on the Politics of Development at Berkeley, is currently leading an effort emphasizing:
 - integrated research programs

- The Experiments in Governance and Politics (EGAP) group, in conjunction with the Center on the Politics of Development at Berkeley, is currently leading an effort emphasizing:
 - integrated research programs
 - teams of researchers

- The Experiments in Governance and Politics (EGAP) group, in conjunction with the Center on the Politics of Development at Berkeley, is currently leading an effort emphasizing:
 - integrated research programs
 - teams of researchers
 - projects in parallel around the world

Introduction

- The Experiments in Governance and Politics (EGAP) group, in conjunction with the Center on the Politics of Development at Berkeley, is currently leading an effort emphasizing:
 - integrated research programs
 - teams of researchers
 - projects in parallel around the world
 - generalizable answers to major questions of scholarly and policy importance(hopefully!)

- Individual researchers working do not necessarily generate the optimal set of studies for knowledge cumulation
- Publication bias

- Individual researchers working do not necessarily generate the optimal set of studies for knowledge cumulation
- Publication bias

- Individual researchers working do not necessarily generate the optimal set of studies for knowledge cumulation
- Publication bias
- Little replication of existing studies

- Individual researchers working do not necessarily generate the optimal set of studies for knowledge cumulation
- Publication bias
- Little replication of existing studies
- Value of being first

- Individual researchers working do not necessarily generate the optimal set of studies for knowledge cumulation
- Publication bias
- Little replication of existing studies
- Value of being first
- Little coordination across countries, even with similar interventions

Challenge to come up with a question that:

- Challenge to come up with a question that:
 - Fit with the general predefined substantive area

- Challenge to come up with a question that:
 - Fit with the general predefined substantive area
 - Is important to policymakers and academics

- Challenge to come up with a question that:
 - Fit with the general predefined substantive area
 - Is important to policymakers and academics
 - Includes interventions and outcomes that can be unified across multiple studies

- Challenge to come up with a question that:
 - Fit with the general predefined substantive area
 - Is important to policymakers and academics
 - Includes interventions and outcomes that can be unified across multiple studies
 - Leaves sufficient leeway to researchers to innovate (publish)

• Two-arm proposal structure:

- Two-arm proposal structure:
 - A common informational arm, focused on performance of politicians

- Two-arm proposal structure:
 - A common informational arm, focused on performance of politicians
 - At least one alternate arm that may vary across projects.

- Two-arm proposal structure:
 - A common informational arm, focused on performance of politicians
 - At least one alternate arm that may vary across projects.
- This structure promotes replication and comparability—through the first treatment arm—while preserving room for innovation through the second arm.

- Two-arm proposal structure:
 - A common informational arm, focused on performance of politicians
 - At least one alternate arm that may vary across projects.
- This structure promotes replication and comparability—through the first treatment arm—while preserving room for innovation through the second arm.
 - Challenges: Capacity to generate integrated projects is untested; failure rate of individual studies may be high; heterogeneous treatment effects.

0000

Projects in Metaketa Round #1

Project	Title	PIs	Information on	Method
Benin	Can Common Knowledge Improve Common Goods?	Adida, Gottlieb, McClendon, &Kramon	legislative performance of deputies in the National Assembly	Legislator performance info provided publicly or privately and a civics message
Mexico	Common Knowledge, Relative Performance, & Political Accountability	Larreguy, Arias, Querubin, & Marshall	corruption and the misuse of public funds by local government officials	Leaflets distr. door-to-door vs. leaflets w/cars using loudspeakers
India	Using Local Networks to Increase Accountability	Chauchard &Sircar	financial crimes against Members of the state assembly	Door-to-door campaigns vs. public rallies
Brazil	Accountability & Incumbent Performance in Brazilian Northeast	Hidalgo, Boas, & Melos	performance gathered from audit reports of the local government	Report cards & an oral message
Burkina Faso	Citizens at the Council	Lierl & Holmlund	service delivery by the municipal government	Scorecard vs. attending local council meeting
Uganda I	Information & Accountability in Primary & General Elections	Raffler &Platas Izama	service delivery by the local government	Recorded candidate statements viewed publicly &privately
Uganda II	Repairing Information Underload	Nielson, Buntaine, Bush, Pickering & Jablonski	service delivery by the local government/ variation in info effect if \$ from foreign donors?	Information sent by SMS to randomly sampled households.

What do these projects have in common?

- Each provides performance information relevant to voter welfare
- Each provides relative performance information
- Each provides information that is attributable to a candidate
- Each provides the information privately to individuals
- Each uses publicly available performance information.
- There is no deception involved in any of the interventions.
- Each is implemented in collaboration with a local partner.

Low

How can we characterize their differences?

RELEVANCE FOR INDIVIDUAL WELFARE

Public service Targeted Programmatic Legislative Performance Malfeasance, policies stances performance audits corruption, delivery (attendance (accounting, criminality Hidalgo/Boas Raffler/Izama Nielson et al., records): procurement): Arias et al., crop Lierl/ Adida et al., Hidalgo/Boas, Chauchard, guarantee Holmlund, Nielson et al. Nielson et al. Sircar Raffler/Izama

High

What do these projects have in common?

- All projects in the Metaketa will abide by a common set of principles above and beyond minimal requirements:
 - Principles on research transparency (http://egap.org/resources/egap-statement-of-principles/)
 - Protect staff: Do not put research staff in harms way.
 - Informed consent: Participantsknow that information they get is provided as part of a research project. Core project data will be publicly available in primary languages at http://egap.org/research/metaketa/
 - Partnership with local civil society actors
 - Non-partisan interventions
 - Approval from the relevant electoral commission when appropriate

Some challenges

0000

- Seven studies participating in Metaketa I
- EGAP Metaketa I committee staff facilitating coordination across teams of researchers
- Drafting committee and PIs wrote plan of plans
- New challenges emerged
 - Meta-analysis; links to theory; what to do about covariate adjustment ...

