The Impact of Droughts and Floods on Food Security and Policy Options to Alleviate Negative Effects

Paper submitted for plenary session on "Economics of Natural Disasters" International Association of Agricultural Economists (IAAE) conference Gold Coast Convention and Exhibition Center, Queensland, Australia 12-18 August 2006

Stephen Devereux Institute of Development Studies University of Sussex, UK

Summary

This paper introduces an analytical framework for understanding the impacts of droughts and floods on rural livelihoods, based on Sen's 'entitlement approach'. Weather shocks trigger a sequence of 'entitlement failures' – production, labour, trade and (informal) transfers – which, if especially severe, will result in a food crisis or famine unless public action intervenes to mitigate these impacts. Policy responses can intervene at any point in the sequence, even pre-emptively, as with measures to minimise production failures, such as free distribution of agricultural inputs. Failures of labour markets can be offset through public works programmes ('employment-based safety nets'), while 'trade-based entitlement failures' (caused by food price rises and asset price collapses) can be ameliorated by 'open market operations' (buffer stock management) or pricing policies. Finally, formal transfers that are typically mobilised during humanitarian emergencies include food aid and (increasingly) cash transfers; these options are also discussed. Malawi is invoked as a case study to illustrate both the impacts of erratic weather – having experienced two food crises since 2001 – and the diverse range of policy responses that have been implemented.

Contents

Sum	ımary	·							
0.	Introd	duction	1						
1.	Impacts of droughts and floods								
	1.1.	Failures of production-based entitlement	2						
	1.2.	Failures of labour-based entitlement	4						
	1.3.	Failures of trade-based entitlement	5						
	1.4.	Failures of transfer-based entitlement	7						
2.	Policy	y responses to droughts and floods	8						
	2.1. Responses to production-based entitlement failure								
	2.2.								
	2.3.								
	2.4.	Responses to transfer-based entitlement failure	10						
		2.4.1. Emergency food aid							
	_	2.4.2. Emergency cash transfers	11						
		clusions							
		bles							
Refe	erence	es	19						
Tab	les								
Table 1.		Spending strategies of FACT beneficiaries (principal components analysis)							
Tabl Tabl	_	Meals per day for adults in rural Malawi, 2005–2006 (t-test)							
Figu	ıres								
Figu	re 1.	Droughts, floods and entitlement failures	1						
Figure 2.		Maize production in Malawi, 1984–2002 (metric tonnes)	2						
_	re 3.	Depletion of household maize stocks in rural Malawi, 2000/01–2002/03							
_	re 4. re 5.	Fertiliser price trends in Malawi, 1990–2003							
	re 6.	Average maize and cassava prices in Malawi, 2000 – 2002 (MK/kg)							
Figu	re 7.	Mean value losses on asset sales in Malawi, by region, 2001/02	7						
	re 8.	Spending strategies of FACT beneficiaries							
_	re 9.	Meals per day for adults in rural Malawi, November 2005 – April 2006							
Figu	re 10.	. Coping Strategy Index in rural Malawi, November 2005 – April 2006	15						

0. Introduction

In rainfed agricultural systems, erratic rainfall can have comprehensive and devastating impacts on affected livelihoods and local economies. This paper makes the argument that food crises triggered by droughts or floods can be modelled as a sequence of 'entitlement failures', and that effective intervention to address any one of these entitlement failures can prevent the drought or flood event evolving into a food crisis. Conversely, contemporary food crises or famines can be attributed to failures of public action (or to successful public action, in cases where the food crisis is a product of malevolent intent).

The first main part of this paper sets out the 'food crises as entitlement failures' framework, while the second main part examines remedial interventions for each of these entitlement failures. Empirical support for both the argument and the policy responses comes from the author's work on recent food crises in Malawi. The framework for the argument is summarised in Figure 1.

Figure 1. Droughts, floods and entitlement failures

In Figure 1, entitlement failures are depicted as occurring sequentially – first production fails, then labour markets fail, then commodity markets (trade-based entitlements) fail, and finally transfers fail. This is schematic: in reality, entitlements collapse during food crises in complex, iterative and interacting ways. But Figure 1 does illustrate two important points: firstly, that weather shocks (droughts and floods) trigger not only harvest failures but a sequence of knock-on shocks to local economies and societies, and secondly, that there are several points in this sequence where effective intervention could mitigate the shock and prevent a production shock evolving into a full-blown famine. With sophisticated early warning systems and humanitarian response capabilities, and given that most droughts and floods are 'slow onset' disasters (allowing lengthy lead times for external intervention), what needs to be explained in contemporary food crises is not "What triggered the production shock?" (this is 'old famine' thinking) but "Why was there no response?" 'New famine' thinking shifts the burden of explanation from analysis of 'production failures' and 'entitlement failures' to understanding 'response failures' (Devereux 2006). This paper considers

both sides of the story.

I apologise for being so heavily self-referential in this paper. The title of this plenary session provided an opportunity to draw on 10 years of work on food insecurity and policy responses in Malawi, that proved impossible to resist.

1. Impacts of droughts and floods

Following Sen's categorisation of four sources of 'entitlement to food', this section considers the impacts of weather shocks on production, labour, trade and transfers, both in a general sense and in the particular context of Malawi.

1.1. Failures of production-based entitlement

The most immediate impact of erratic rainfall on rural livelihoods is on crop production. Droughts and floods undermine farm yields and the national harvest, reducing household and national food availability, and agricultural income derived from crop sales. Poor harvests threaten food security and livelihoods from household to national level, to varying degrees according to the extent that the family or nation depends on agriculture for its food and income. Households and economies that are more diversified are less vulnerable to these direct impacts of droughts and floods, provided that their alternative income sources are neither correlated with rainfall, nor directly or indirectly dependent on agriculture (i.e. vulnerability falls to the extent that complementary sources of income and food are non-covariate).

In the longer term, Dorward and Kydd (2002) note that the presence of risk lowers the productivity of rural economies in three ways: (1) reducing returns to investment, (2) distorting investments away from income-maximising towards risk-reducing activities, and (3) discouraging investment altogether, because returns are low and investors are risk averse. In these ways, weather risks contribute to under-investment and hence to long-run agricultural stagnation and rural poverty in countries that are dependent on rainfed agriculture, like Malawi.

Livelihoods in Malawi are dominated by agriculture. Less than 15% of the national population is urbanised, 89% of the labour force works on smallholder farms or commercial estates (tobacco, tea, sugar), and 72% of Malawi's exports are agricultural (Wobst *et al.* 2004). Agriculture in Malawi is predominantly rainfed, but rainfall is variable and unpredictable. This combination of high dependence on rainfed agriculture, while rainfall is highly – possibly increasingly – erratic, leaves household livelihoods and the national economy highly vulnerable to weather shocks.

Figure 2 tracks the national maize harvest in Malawi in the 20 years preceding the 2001/02 food crisis. The high inter-annual variability in maize production is mainly attributable to erratic rainfall. Although the trend is generally rising, maize production per capita has been falling since the 1970s (Wobst *et al.* 2004). Moreover, the coefficient of variation has visibly increased since the early 1990s. The food crisis of 2001/02 followed two bumper harvests (in 1999 and 2000) and the 'failed harvest' of 2001 was actually 6% above the 10-year average (Devereux and Tiba 2006).

Figure 2. Maize production in Malawi, 1984–2002 (metric tonnes)

Source: Phiri (2005b)

Following the food crisis of 2001/02 in Malawi, a survey of 1,200 households and 99 focus group discussions were conducted in 11 rural districts (Devereux *et al.* 2003). Survey respondents were asked to recall the month in which their granaries were depleted for the previous three years: 2000/01 (the year before the crisis, a bumper season), 2001/02 (the famine year), and 2002/03 (another poor harvest, which instigated a second emergency appeal). Given the self-sufficiency ambitions of most Malawian farmers, the responses largely reflect the impact of rainfall variability on household food security outcomes.

In cumulative terms, 19% of households surveyed harvested less than three months of maize in 2000/01, while 37% had less than six months, 63% had less than nine months, 77% had less than 12 months of maize, and 23% were self-sufficient or had a surplus (Figure 3). Since this was a bumper year for maize production in Malawi, the implication is that less than one rural Malawian in four is self-sufficient even in a good year, while three in four are chronically food insecure – they never achieve self-sufficiency in maize.

In the food crisis year of 2001/02, by contrast, only 2.6% of households in our survey were self-sufficient in maize, while 37% had less than three months, 70% had less than six months, and 92% had emptied their granaries after nine months. The impact of drought and flooding on agriculture in Malawi was dramatic: not only was the national harvest cut by 32%, at household level the food gap lengthened by several months. Instead of looking for alternative sources of food for 3-4 months, affected households had to find food from off-farm sources for 6-8 months, or even longer.

100 2001/02 2002/03 80 Cumulative % of households 60 40 2000/01 20 O **No Harvest** May-Jul Aug-Oct Nov-Jan Feb-Apr Never

Figure 3. Depletion of household maize stocks in rural Malawi, 2000/01–2002/03

Source: Devereux et al. (2003)

The 2001/02 famine had knock-on consequences for the harvest of 2002. As Figure 3 reveals, the numbers of households with no harvest at all were almost identical (14-15%) in both years. Reasons include: (1) hunger forced many households to consume 'green maize' from their fields rather than actually harvesting it; (2) some farmers had no seeds to plant after the food crisis, having been forced to eat their reserved seeds and lacking cash to buy seeds; (3) the search for food and work during 2001/02 caused many farmers to neglect their own fields. For the rest of the agricultural marketing year 2002/03, however, the depletion of granary stocks falls between the 'baseline' year of 2000/01 and the crisis year of 2001/02, resonant with the fact that the market and public interventions were more effective in stabilising national food supplies in 2002/03.

The impacts of transitory weather shocks are compounded by secular processes such as falling landholdings and declining access to agricultural inputs. Between 1977 and 1998, population growth rates above 2% per annum resulted in a doubling of the Malawi population and of population density, from 59 to 112 people/km², and a halving of cropland per capita, from 0.42 to 0.23 hectares. In the densely settled Southern Region, landholding averages 0.9 hectares per household but just 0.18 hectare per capita (Government of Malawi 2000). Declining farm sizes have not been offset by agricultural intensification or livelihood diversification. Instead, yields of staple crops have remained low, soil fertility has declined, cultivation of high-yielding varieties of maize remains limited, and per capita food availability declined throughout the 1980s and 1990s.

Under the Banda regime, smallholders in Malawi accessed input credit through the Smallholder Agricultural Credit Association (SACA), while fertiliser was sold at subsidised prices by ADMARC, the agricultural marketing parastatal. But SACA collapsed in 1992 and fertiliser subsidies were phased out under structural adjustment conditionalities between 1987 and 1995, which resulted in access to inputs being confined to wealthier farmers who could afford to pay commercial interest rates for credit and full market prices for fertiliser. Since 1995, fertiliser prices have risen rapidly to unaffordable levels for most Malawian farmers, fuelled by repeated devaluations of the Malawi Kwacha – by 62% on one occasion in 1998 (Figure 4). A survey found that households whose access to fertiliser has declined because of these price hikes have average consumption levels that are 13% lower than other households (Hoddinott 2005).

Figure 4. Fertiliser price trends in Malawi, 1990–2003

Source: Phiri (2005a)

1.2. Failures of labour-based entitlement

Farmers who produce inadequate food to achieve production self-sufficiency must resort to other sources of entitlement to feed their families. The first of these is off-farm employment, to generate income or food that will cover part or all of the gap between the household's crop production and household food needs. The impact of droughts and floods on rural labour markets is also likely to be negative, however, because weather shocks undermine not just agricultural production but the entire rural economy. Sen (1981) introduced the concept of 'derived destitution' to explain how a shock such as drought reduces the demand for goods and services in affected communities, threatening the livelihoods of those whose incomes depend indirectly on agriculture, such as traders and rural barbers.

Because most smallholders in Malawi are no longer self-sufficient in maize production, and in the absence of more lucrative non-agricultural employment options, rural Malawians depend heavily on casual employment (*ganyu*) for cash or food to fill their annual production deficit. In the past, *ganyu* was readily available and provided the main source of off-farm income for smallholder households. In recent years, though, *ganyu* has become increasingly scarce, and real wage rates

are stagnant or falling. Many households that previously hired labour are now looking for work themselves, and there is a surplus of labour in most rural communities in most years. These trends are illustrated in Figure 5, which plots farmers' perceptions of trends (using a participatory timeline methodology) in the supply of and demand for *ganyu* in southern Malawi in the 1990s.

Figure 5. Supply and demand for ganyu labour in southern Malawi, 1992–2002

Source: Devereux et al. (2003: 64)

Weather shocks compound the imbalance between labour supply and demand in rural Malawi. Following a poor harvest, the proportion of production deficit households rises, and the length of the food gap in each farming household increases. As a consequence, the supply of labour rises sharply, while the number of households offering work on their farms falls. By the time of the 2001/02 food crisis, Figure 5 suggests that the number of people looking for work far exceeded the availability of casual work, and this is one reason why the rural economy was unable to absorb the impact of the weather shock that reduced the harvest that year. A comparable harvest shock in 1991/92, also triggered by erratic rainfall, did not generate such severe outcomes as in 2001/02, partly because those affected were able to find work. There were reports that wealthier farmers provided employment on their farms as a kind of 'social safety net' for their poorer neighbours in 1991/92, even when they had no real need for labour. By 2001/02, fewer farmers could afford to offer this kind of labour-based safety net.

The antidote to 'derived destitution' is to find sources of income that are not correlated with agriculture or rainfall. Because of Malawi's low level of urbanisation, rural-urban linkages are limited and relatively few households have relatives working in town who can offer employment or remit income to the rural communities. Until the 1970s, Malawians migrated in large numbers to the mines in South Africa, but this source of employment and income ceased in the early 1970s and migration no longer provides employment and income on the same scale as before.

1.3. Failures of trade-based entitlement

People who do not produce enough food and cannot raise income through employment are forced onto the market to buy food, where their access to food is determined by the price of food and the value of assets that they can exchange or sell for food. Droughts and floods have a strongly negative effects on commodity markets. Firstly, as noted, weather shocks that reduce harvests cause 'food availability decline' (FAD). Since the demand for food is highly price inelastic (food being a basic necessity), a relatively small shortfall in marketed supplies can cause a major increase in food prices.² Secondly, as people come to the market with assets to exchange for

_

The famine in Bangladesh in 1974 is one of many where a relatively minor shortfall in food availability resulted in price escalations to levels that were unaffordable for the poor, who starved because of food price inflation rather than 'food availability decline'. At the national level, Sen

cash or food, excess supply of these commodities causes their prices to collapse, so the terms of trade of assets to grain falls dramatically. This effect has been described as a terms of trade scissors movement – rising grain prices and falling asset prices result in a collapse in trade-based entitlement to food. Pastoralists are particularly badly affected by such effects: livestock that they sell or exchange for grain are worth only a fraction of their pre-crisis value after a weather shock disrupts demand and supply patterns on local commodity markets (Swift and Hamilton 2001).

In Malawi, erratic weather events have had the predicted effects on both food and asset prices. Figure 6 graphs the price trajectory of two staple foods – white maize, and dried cassava – in the year before the famine of 2001/02, and during the crisis period itself. Every year, food prices follow a predictable seasonal pattern: starting off low after the main annual harvest in April-May, rising steadily through the calendar year and peaking during the 'hungry season' months of January-March. In 2001/02, retail prices of maize and cassava started rising rapidly soon after the poor harvest and reached unprecedented heights in January 2002, more than 300% above the average post-harvest prices. It is clear from Figure 6 that private trade and public interventions failed to stabilise food supplies and prices, and it was high prices that undermined access to food and converted a relatively minor production decline into a famine. One expert witness to the UK Parliamentary Inquiry into *The Humanitarian Crisis in Southern Africa* argued that: 'if you had stabilized the price of maize in 2001 in Malawi, no crisis would have occurred' (IDC 2003: EV67).

Figure 6. Average maize and cassava prices in Malawi, 2000 – 2002 (MK/kg)

Source: Tiba (2005)

According to Dorward and Kydd (2002), failures of agricultural markets in Malawi are explained by high transactions costs – low volumes, small margins, weak transport and communications infrastructure – and coordination failures – because high risk premiums and margins are needed to make trade profitable in this context. Even unusually high food prices (as in early 2002) send insufficient signals of demand to attract traders, because these markets are thin and temporary.

One common 'coping strategy' in response to production failure, high food prices and limited employment opportunities is to sell household and productive assets to buy food. Respondents to the 'Malawi food crisis impact survey' were asked what assets they had sold or exchanged for food in 2001/02, and what it would cost to replace these assets. The percentage difference between the cash received from selling each asset and its replacement cost was defined as the

⁽¹⁹⁸¹⁾ demonstrated that food supplies in Bangladesh were adequate, but traders and consumers hoarded grain for speculative or precautionary reasons following overly pessimistic expectations of major flood damage to the 1974 rice harvest.

'mean value loss' incurred by the household for selling at distress prices. Because of over-supply on local markets, asset prices collapsed to half or one-third of their replacement cost (Figure 7). Most commonly sold assets included: clothing (26% of all assets sold), consumer goods like radios (24%), bicycles (16%), kitchen utensils such as plates and pots (16%), furniture including chairs (12%), and farm tools (5%) (Devereux *et al.* 2003).

North Central South

-10
-20
-30
-40
-50
-60
-70

Livestock

Figure 7. Mean value losses on asset sales in Malawi, by region, 2001/02

Source: Devereux et al. (2003)

Although many assets that were sold for food are consumer goods (radios, bicycles), others are basic domestic items (cooking pots and kitchen utensils) while others are essential productive assets (farm tools). Selling these productive assets erodes the household's productive capacity and undermines its future food production and income-generating potential. In this way a short-run livelihood shock can have long-run impacts on the household economy. Hoddinott (2005), for instance, shows how "past shocks continue to affect current levels of consumption" – Malawian households that were directly affected by the 2001/02 weather shock still had lower consumption and asset holdings than non-affected households, when interviewed in 2004. Our own survey in 2003 found that the food crisis had substantially increased the level of self-assessed poverty. Participatory wealth ranking in affected communities found that there were much fewer 'better off' and 'middle' households after the food crisis than before (22%, down from 71%), the proportion of 'poor' households had more than doubled (from 29% to 73%), and a new category of 'destitute' households (5%) had emerged (Devereux et al. 2003).

1.4. Failures of transfer-based entitlement

The 'coping strategies' literature has shown that informal transfers – assistance from relatives and neighbours – is more reliable following idiosyncratic shocks (e.g. illness or death of a family members) than following a covariate shock such as a drought or flood, that undermines food production and livelihoods at the community or regional level. The more severe or protracted the resulting food crisis, the more informal transfers are likely to contract, as the ability of affected households to respond to requests for assistance from others steadily erodes.

In Malawi and many other African countries, several factors have combined in recent years to reduce the capacity of communities to support their members through livelihood crises. First among these is social change. Malawians characterise each other as more individualistic and less community-oriented now than in the past, and the famine of 2001/02 was accompanied by a breakdown of law and order and a rise in vigilante justice unparalleled in Malawi's history. A second factor is the high prevalence of HIV/AIDS, which has raised vulnerability levels and undermined coping capacity within communities. A third factor, unique to Malawi, is an unusually low level of urbanisation (under 20%), which means that rural-urban linkages are more restricted than in other countries, so that fewer rural families have relatives employed in towns who can be called on to remit income or food in times of crisis. Taken together, these factors mean that informal transfers in Malawi are low and probably declining as an insurance mechanism against livelihood shocks triggered by erratic weather, as occurred in 2001/02 and again in 2005/06.

2. Policy responses to droughts and floods

The discussion below follows the same format as the previous section, and considers responses to weather shocks in terms of addressing failures of production, labour, trade and transfers. Once again, the case of Malawi is used to ground these policy responses in a real-world context.

2.1. Responses to production-based entitlement failure

Some efforts to mitigate the potentially devastating impacts of droughts and floods on agriculture are pre-emptive rather than reactive, and involve enhancing farmers' access to inputs (improved seeds, chemical fertilisers, tools) that will boost production and/or minimise crop losses following a weather shock. In Malawi a range of interventions has been implemented since smallholder access to inputs was undermined in the early 1990s, under the generic heading of 'productivity-enhancing safety nets' (Devereux 1999). The most significant of these is the free distribution of agricultural inputs.

Seeds and fertilisers have been given out free of charge to farmers in Malawi almost every year since 1992, firstly as a rehabilitation intervention following the 1992 southern African drought, but later as a response to rapid fertiliser price inflation in the mid-1990s. In 1998 the Government of Malawi launched the 'Starter Pack' programme, which gave all 2.8 million farmers a package comprising enough fertiliser, maize and legume seeds to plant 0.1 hectares. The rationale for the Starter Pack initiative was that subsidising food production is more cost-effective and sustainable than subsidising food consumption with food aid.³ Starter Packs added 100-150 kg of maize to each farmer's harvest, and up to 400,000 tonnes to the national harvest (Levy 2005). At a time when the national maize deficit often exceeded 500,000 tonnes per annum, the Starter Pack substantially narrowed the food gap, reducing food import requirements and emergency appeals.

After 2000 the universal Starter Pack programme was scaled down by two-thirds, becoming the Targeted Inputs Programme (TIP) that was delivered to about one million poor smallholders – though mis-targeting, elite capture and dilution within communities who resisted community selection meant that beneficiaries were almost evenly distributed across the income quantiles (Chinsinga *et al.* 2002). In 2001, the TIP added only 3-4% to smallholder maize production, whereas the universal Starter Pack had added 16% in 1999. Many critics blamed the scaling down of the Starter Pack for exacerbating the food crisis of 2001/02, though it remains unclear whether the Starter Pack would have been protected the national harvest against the weather shocks of the 2001 agricultural season.

Other observers argue that the significance of the Starter Pack was more in terms of its impacts on food prices, and hence on access to food, than on food production. As noted above, the price of maize is a crucial determinant of food (in)security in Malawi, and Levy (2005) argues that the Starter Pack contributed to keeping maize prices relatively low, by reducing the market demand for maize from smallholders in the hungry season months, after their granaries are depleted. In 2001/02, however, the reduced food availability following weather shocks and the scaled down Targeted Inputs Programme precipitated sharp rises in maize prices – from MK10/kg in October 2001 to MK44/kg five months later – and it was this that triggered the food crisis in early 2002.

2.2. Responses to labour-based entitlement failure

Public works programmes are labour market interventions that are often introduced to provide alternative employment opportunities, in contexts of widespread poverty where labour markets are thin. As an 'employment-based safety net', public works serve the purpose of offering farmers an additional source of food (food-for-work) or income (cash-for-work) for consumption smoothing

_

Levy (2005) estimates that the universal Starter Pack cost approximately the same as general fertiliser subsidies (US\$ 20m per annum), but considerably less than equivalent volumes of food aid (US\$100m per annum), commercial food imports (US\$ 70-100m per annum) or unconditional cash transfers (US\$ 107m per annum).

purposes when their harvests have failed. Public works are popular with policy-makers because they are self-targeting (the heavy work requirement and payment of subsistence food rations or sub-market wages discourages the non-needy from benefiting), and they offer the potential of creating useful assets (e.g. community infrastructure) while simultaneously transferring food or income to the poor.

The best known and most durably successful employment-based safety net is the Maharashtra Employment Guarantee Scheme, which has recently been expanded to all of rural India, under the National Rural Employment Guarantee Act (NREGA) of 2005, which extends the right to 100 days of employment at the local average agricultural wage to every rural Indian household. A key principle is the guarantee of employment, which assures any household affected by a livelihood shock, such as drought, of access to an alternative source of income. This has the immediate effect of smoothing food consumption through the period of shortage, and the long run effect of increasing risk-taking behaviour by farmers. The counter-cyclical benefits of the EGS are highly significant – one study found that income variability halved in villages where EGS employment was available compared to villages without the guarantee of public works employment (Ravallion 1990). Even more strikingly, a famine was prevented following flooding in Bangladesh in 1988, to a significant extent because the Rural Works Programme and the Food-For-Work Programme increased their employment by 90% and 20% respectively (Ravallion 1990: 32).

Apart from transferring food or income directly, many works undertaken on employment-based safety nets or labour-intensive public works are also intended to ameliorate the impacts of future droughts and floods, for instance by 'drought-proofing' the local economy through soil and water conservation activities such as terracing, earth dams and micro-irrigation. This approach has been followed for decades in Ethiopia, although the returns in terms of reduced food insecurity have been limited, due to poor quality of construction and inadequate maintenance.

In Malawi a wide range of public works programmes – food-for-work, cash-for-work, and inputs-for-work – have been implemented by the government, donors and NGOs since the early 1990s. As a response to the food crisis of 2001/02, the Joint Emergency Food Assistance Programme II (JEFAP II) and the Consortium for Southern Africa Food Security Emergency Programme (C-SAFE) implemented food-for-work projects that included road rehabilitation, cassava planting for hunger mitigation, reforestation, fishpond construction and manure production, with support from the World Food Programme (WFP) and USAID's Food for Peace Programme. Under the Malawi Social Action Fund (MASAF) Public Works Programme, various cash-for-work projects – road rehabilitation, afforestation, flood control and agriculture – were implemented, including the 'Emergency Drought Relief Programme', and 'Relief Cash for Works Programme', funded by the Government of Malawi (Kambewa 2005).

Some design features of public works undermine their effectiveness in terms of achieving certain objectives. Firstly, setting the wage rate below local market rates, or paying workers subsistence rations, encourages self-targeting but reduces the value of the transfer to such as extent that the consumption smoothing objective is compromised – especially if manual labour is involved that requires high energy expenditure, reducing the net calorie transfer to the worker. Secondly, the heavy work requirement disqualifies many of the most vulnerable individuals from participating, especially the labour-constrained – people with physical disabilities, older people, chronically ill.

Finally, public works often have gender equity objectives. In Malawi, WFP selects food-for-work projects that either attract women workers or create assets that benefit women directly – such as community woodlots and water-points that reduce women's firewood and water collection time – while MASAF targets women and female-headed households on its public works projects, "since female-headed households make up a disproportionate share of the poorest" (MASAF 1996: 16). Critics have questioned the implications for women's workloads of requiring them to undertake heavy manual labour, given their 'double burden' of domestic duties and income-generating responsibilities. Instead of labour market interventions, other forms of emergency relief might be preferable for the labour-constrained and the time-poor.

2.3. Responses to trade-based entitlement failure

Numerous interventions and instruments are available to policy-makers concerned to mitigate the effects of food price inflation following a disruption to food supplies, or to protect consumers against regular food price seasonality. These include 'open market operations' such as buffer stock management, and pricing policies such as food price subsidies or legislated price banding. Many governments have used parastatal marketing agencies to intervene in weak markets – buying grain after harvest when prices are low and supplies are high, storing for 6-8 months until prices start rising and market supplies are dwindling, then releasing this onto local markets at cost, to boost supplies and dampen prices.

Malawi has operated a Strategic Grain Reserve (SGR) for decades. In early 2001 the SGR was fully stocked with maize that was rotting following two bumper harvests. The IMF advised the Government of Malawi to sell off this stock (preferably by exporting it to avoid disincentive effects on local producers) and to replenish it to a lower level – reducing the SGR from 180,000 tonnes to 60,000 tonnes. Unfortunately, this advice was abused by powerful individuals in government, who purchased SGR grain cheaply and stored it, realising that the harvest was inadequate in 2001 and that prices could rise to record levels, then selling it locally and making large profits. Also, because the harvest was poor in 2001, the parastatal marketing agency (ADMARC) was unable to purchase maize locally, and the national grain reserve was depleted precisely when it was most needed. If the SGR had been properly managed as intended, it could have prevented the unprecedented maize price rises that were blamed for magnifying the food crisis in 2001/02 (Devereux 2002).

Another mechanism for controlling food prices is through legislated floor and ceiling prices, or by implementing food price subsidies. Until the 1980s, many African governments implemented pan-seasonal and pan-territorial pricing policies – farmers received the same payment for their produce from marketing parastatals wherever they lived in the country, and consumers paid the same price for food at all times of year. These policies protected farmers from isolated regions against high transport costs (taking their produce to market), and protected consumers against the price seasonality that is characteristic of tropical countries with one or two harvests each year. Typically these policies required heavy subsidies to be paid by governments, but by the 1980s these subsidies were considered to be unaffordable, and were phased out under agricultural sector reform processes that aimed to remove the interventionist state and stimulate private traders to fulfil the roles that had been monopolised by marketing parastatals.

In Malawi the abolition of producer and consumer price subsidies was achieved over a period of time by gradually expanding the 'price band' between a floor price (below which food would not be purchased from farmers) and a ceiling price (above which consumers would not have to pay for food). Since these are often the same people – deficit producers are forced to sell some of their produce at low post-harvest prices to meet non-food expenses, and buy food back in the hungry-season at high pre-harvest prices – the abolition of subsidies reintroduced this source of household food insecurity, which was magnified in years when weather shocks reduced harvests, lengthening the hungry season and raising food prices to unaffordable levels. While parastatal operations might have been inefficient and price subsidies might have been unsustainable, the removal of these pillars of food security in Malawi exposed the rural poor to the most severe consequences of predictable seasonality and unpredictable weather shocks. More than a decade after the phasing out of price subsidies, traders have yet to fill the gap left by ADMARC in grain marketing, and deficit farmers and consumers are more food insecure than ever before.

2.4. Responses to transfer-based entitlement failure

Once informal social support systems fail, the case for external transfers becomes compelling. Humanitarian responses to droughts and floods have conventionally been dominated by food aid, on the assumption that affected households (especially farmers) have lost their access to food and need consumption support at least until the next harvest. Recently, however, cash transfers have been piloted as an alternative intervention in many emergencies (Harvey 2005; Creti and Jaspars 2006). This section considers the case for and against both food aid and 'cash aid'.

2.4.1. Emergency food aid 4

Several arguments are made in support of food aid. Apart from saving lives during emergencies, food aid can help to address underlying vulnerability. Dercon and Krishnan (2000) and Quisumbing (2003) find that food aid has been effective in reducing household vulnerability in Ethiopia, and Hoddinott *et al.* (2003) note the importance of food aid in smoothing consumption and protecting assets among households facing food stress. One more general point often made in favour of food aid is that it can achieve improved nutrition better than cash because more food is consumed for equivalent values of transfer (Edirisinghe 1998), which may partly be a consequence of women controlling food in the household (Haddad *et al.* 1997).

One limitation of food transfers is their high transaction costs. Barrett and Maxwell (2005) estimate that more than half (53%) the value of US food aid in 2000 was spent on shipping and handling costs. Clay *et al.* (1998) claim that whenever it is systematically analysed, financial aid is more cost-effective than food aid. Both reviews conclude that food is preferable to cash transfers only where local markets are functioning extremely poorly and inelastic food supply means that cash injections would merely inflate commodity prices and harm the poorest.

Interestingly, popular perceptions that food aid causes disincentives and dependency have been challenged by recent empirical studies. A regression analysis of food aid in Ethiopia finds that disincentive effects are insignificant among the poor but increase with household wealth, which suggests that most observed disincentives are the result of mis-targeting wealthier households (Dayton-Johnson and Hoddinott 2004). Barrett and Maxwell's (2005) review of food aid concludes that: (1) food aid rarely induces dependency because the amounts transferred are usually small; (2) the evidence of food crowding out other transfers is mixed; (3) well-targeted and well-timed food aid has minimal negative price effects in local markets, because it reaches households who are already priced out of the market; but (4) food aid can affect local production, labour markets and consumption patterns; so (5) food aid should be locally sourced wherever possible.

Following the 2001/02 food crisis in Malawi, the Joint Emergency Food Aid Programme (JEFAP) distributed 240,00 MT of food to over three million Malawians between July 2002 and June 2003, in the form of general food distribution (2.9 million beneficiaries each month), therapeutic and supplementary feeding, and school feeding. Available evidence suggests that the general food distribution was weakly targeted on the poorest and most drought-affected households, but well targeted by observable indicators of vulnerability such as households with orphans or chronically ill members and female-headed households (Sharma 2005b). Impacts of food distribution were limited by the low levels of participation (only 38% of rural households), infrequent rather than monthly receipt of food, and transfers of less than full rations. In terms of food consumption levels and adoption of coping strategies like selling assets, no statistically significant differences in outcomes were recorded between food aid beneficiaries and non-beneficiaries (Sharma 2005a).

2.4.2. Emergency cash transfers

The case for cash transfers is often made by contrasting cash aid with food aid. Cash transfers are seen as preferable because they are cheaper to administer and avoid the risks associated with commodity transfers (such as dependency and disincentives); they are less paternalistic because they enable individual choice; and they contribute to pro-poor growth by being invested as well as consumed, and generating income and employment multiplier effects (Schubert *et al.* 2005). Cash transfers are also expected to stimulate markets by boosting purchasing power in contexts of demand failure, and there is some evidence of this positive effect from cash transfer programmes in non-emergency contexts, such as social pensions in southern Africa (Devereux *et al.* 2005). Evaluations of cash-for-work and unconditional cash grants have found that cash transfers are invariably cheaper and more cost-effective to deliver than commodities (food-forwork or food aid) (Creti and Jaspars 2006: 10).

⁴ This sub-section draws from Devereux and Macauslan (2006).

Many NGOs, including Oxfam GB, Novib, the Red Cross and Save the Children, have used cash transfers in emergency contexts, including recent droughts in Ethiopia, Kenya and Somalia, floods in Bangladesh, Haiti and Mozambique, Hurricane Mitch in Guatemala and Nicaragua, and the Indian Ocean tsunami of 2004. In 2005/06, the World Food Programme successfully piloted a cash transfer scheme in Sri Lanka as a post-tsunami recovery measure.

Malawi's experience with unconditional cash transfers was limited until recently. In 2001/02 an NGO, Concern Universal, implemented the Dedza Safety Net Pilot Project, which transferred either cash, vouchers (redeemed for goods at local stores) or commodities (a package including food) to three groups of households in one rural district. An evaluation found that both cash and commodity transfers were relatively simple and cheap to administer, while vouchers were more complex and expensive to administer, with a lower alpha-ratio (i.e. a smaller proportion of total project budget was transferred to beneficiaries). One significant reservation with cash transfers was that their real value (in commodity terms) varied along with commodity price movements, so that the purchasing power of the cash was lowest when food prices peaked during the 'hungry season' months. The evaluation report recommended "a combination of in-kind transfers (maize flour only) and cash to provide other foods and basic needs" (Reading 2002: 63).

Interestingly, this principle was followed by Concern Worldwide in its response to the food crisis of 2005/06. Concern and Oxfam GB each implemented unconditional cash transfers in their local programme areas in Malawi, as a complementary intervention to humanitarian food aid, following a combination of drought and flooding that reduced the national maize harvest by 25%. Oxfam delivered US\$26/month to 6,000 households in one district for five months. Monitoring reports found that most of this money (80-85%) was spent on food (Oxfam 2006).⁵ Concern delivered variable amounts of cash plus food to 5,050 households in three districts for four months.

Concern's 'Food And Cash Transfers' (FACT) project differed from the Oxfam project in three innovative respects: (1) it provided a package of food (maize, beans and oil) plus cash (enough to buy the same food basket); (2) transfers were adjusted by household size; (3) the cash transfer was adjusted each month to reflect food price movements in local markets. This last point was the most crucial advance on previous cash-based interventions in emergencies, as it ensured that beneficiaries maintained a constant entitlement to adequate food throughout the crisis period. In fact, maize prices in Malawi far exceeded predictions in late 2005 and early 2006, rising to unprecedented levels, and these rapidly escalating prices undermined the purchasing power of Oxfam's cash transfer, which was fixed in nominal terms but falling in real terms during the food crisis. By contrast, Concern effectively underwrote the price risk facing market-dependent consumers, by guaranteeing a constant purchasing power of its cash transfer. The budgetary implications of this decision were extremely onerous: Concern paid out almost twice as much cash to beneficiaries in March 2006 as in January (but less in April, when prices started falling in anticipation of the new harvest).

It should be noted that neither Oxfam nor Concern Worldwide were responsible for fuelling food price inflation in Malawi in 2005/06. Prices were already accelerating before either cash transfer intervention was launched, and both projects were on a small scale (5,000–6,000 households) in the context of a very large food-based emergency response – over 200,000 MT of cereals was distributed to over 4 million people. Evaluations of the Oxfam and Concern cash-based projects found no discernible impact on commodity markets, either negative or positive – in other words, no inflationary effects, but no evidence that traders responded to demand signals by bringing more supplies to local markets. There are two possible explanations for this.

Firstly, the projects were small complementary interventions to a large food aid programme, too small to influence the market either positively (encouraging traders to respond to demand signals) or negatively (causing price inflation). Secondly, the cash transfers might not have constituted additional demand for food. Since demand for food is price inelastic – food being a necessity for

⁵ At the same time, Oxfam implemented a very similar project in two districts of Zambia, reaching 13,500 drought-affected beneficiaries.

survival – it is likely that cash transfers provided to hungry people will substitute for erosive coping strategies such as selling productive assets, looking for casual labour an neglecting one's own fields, or withdrawing children from school to look for work or food. So the net increase in market demand for food might not be substantial, but the benefit to beneficiary households will be, if the cash transfer enables them to avoid adopting strategies that undermine their livelihoods.

A comparison of beneficiary use of Concern's food packages and cash transfers reveals that the cash was used for a more diverse range of purposes than the food, which was mostly consumed at home, with relatively small amounts being shared with poorer relatives and neighbours who were excluded from the FACT project. Over the four months of the intervention, just under 60% of cash transfers were spent on buying food, while the remaining 40% was spent on grocery items (including costs of milling maize), health and education costs, debt repayment, and investment or asset accumulation (purchasing small stock, renting in land, buying fertiliser, petty trading). Clearly, the cash transfer enabled beneficiaries to meet a wide range of non-food needs, and they exercised choice in allocating this cash which suggests some trade-off between immediate consumption smoothing and longer-term accumulation objectives. In this sense it appears that the FACT project achieved both 'livelihood protection' and 'livelihood promotion' outcomes.

A principal components analysis of the spending data found that different households pursued different strategies in terms of their use of the cash transfers. While food purchases dominated in the majority of cases, some households invested almost all the cash in their farm or business, or spent more on education, health, or savings than on food (Figure 8, see also Table 1). For these households – a small proportion of the total sample – it appears that FACT was windfall income and they were either mis-targeted (there is some evidence of elite capture by village headmen) or 'over-funded' (the value of the transfer exceeded their level of need).

Figure 8. Spending strategies of FACT beneficiaries

Source: Devereux et al. 2006: 34

Baseline and post-distribution monitoring surveys were conducted of several hundred FACT beneficiary and non-beneficiary households. The trends over the intervention period show conclusively that the food and cash transfers package protected household consumption and

assets, as proxied by meals per day and a 'coping strategies index' respectively. Before FACT started, households throughout rural Malawi were rationing their food consumption in response to the livelihood shock precipitated by the poor harvest of April 2005. After FACT was introduced in January 2006, meals per day in beneficiary households stabilised while this indicator continued to fall in non-beneficiary households. As the new harvest started coming in (in March-April), food consumption improved and meals per day recovered to pre-crisis levels, but at a faster rate in beneficiary households (Figure 9). Differences in average meals per day between beneficiary and non-beneficiary households were statistically non-significant in the pre-project period, but significant (at the 0.01 level) in February and March 2006 (Table 2).

Figure 9. Meals per day for adults in rural Malawi, November 2005 - April 2006

Source: Devereux et al. (2006: 37)

A Coping Strategy Index (CSI) was constructed to measure the impact of the poor 2005 harvest on household food consumption and household assets in terms of behavioural responses. The index aggregated the weighted frequency of adoption of several coping strategies – consumption rationing, dietary adjustments (e.g. wild foods), borrowing or begging, demographic adjustments, and harvesting immature crops – into a single score for each household. Before FACT started, both beneficiaries and non-beneficiaries were resorting to many erosive coping strategies, including borrowing at high interest rates to buy food. from January 2006, however, significant divergences are observable, as CSI scores for FACT beneficiaries declined every month, while scores for non-beneficiaries remained high (especially for female-headed households) until April (Figure 10). Differences in the Coping Strategy Index score between FACT beneficiary and non-beneficiary households were highly statistically significant (at the 0.01 level) in every month of the FACT project period – January through April 2006 (Table 3).

Similarly, beneficiaries were less likely to borrow money for food, because the food transfers they received reduced their need to buy food, while the cash transfers increased their purchasing power. This suggests that FACT cash transfers substituted for consumption loans and protected them against incurring dangerous levels of debt – an important asset protection effect (Devereux et al. 2006: 41).

Overall, the FACT project was very positively evaluated in terms of its design, implementation and impacts. The combination of food and cash transfers achieved more than would have been possible if only one or the other resource had been provided. The food package ensured some degree of consumption smoothing in households affected by poor harvests in 2005, while the cash transfers provided income support to compensate households for lost income and to minimise asset losses and indebtedness.

Figure 10. Coping Strategy Index in rural Malawi, November 2005 - April 2006

Source: Devereux et al. (2006: 40)

3. Conclusions

This paper has adapted Sen's entitlement approach to the analysis of impacts of droughts and floods, and has characterised these impacts as a sequence of interacting 'entitlement failures': weather shocks first disrupt production, then labour and commodity markets, so that 'labour-based entitlements' and 'trade-based entitlements' to food are undermined. Being covariate shocks, droughts and floods also constrain the capacity of community members to support each other through the livelihoods crisis that they induce in affected populations. The corollary of this analysis of impacts is that public intervention can address any or all of these entitlement failures – and in fact, effective intervention at any point in the sequence should be sufficient to prevent the initial shock escalating towards a famine.

Despite endorsing a well designed food and cash transfer programme as an effective response to the humanitarian emergency precipitated by droughts and floods in Malawi in 2005/06, this paper concludes by arguing that unconditional cash transfers are no better than a 'fourth best' solution to the risks to lives and livelihoods that droughts and floods bring in their wake.

The 'first best' solution is to prevent subsistence crises from occurring at all, even after a drought or flood event – through strengthening production systems (e.g. introducing irrigation to reduce dependence on unreliable rainfall), strengthening markets (to minimise supply failures), and reducing chronic poverty (to minimise demand failures). This requires a range of pre-emptive measures, including investing in agricultural technology, building transport infrastructure to integrate markets, and building asset buffers at the household level to reduce their vulnerability.

A 'second best' solution would be to strengthen insurance mechanisms against the impacts of weather shocks. India's Employment Guarantee Programme is one form of insurance. Another is weather-based insurance, whereby payouts to countries or individual farmers are triggered by rainfall below a specific volume or index value. Pilot projects using weather-based insurance are already underway in India, Mongolia, Mexico, Ethiopia, Kenya and Malawi. One challenge these innovative projects face is high premia required to cover the likelihood of heavy payouts, given that a drought strikes these countries every few years. (Similarly, guaranteed employment programmes require enormous budgetary flexibility, to scale up in response to a surge in demand for work following a covariate livelihood shock.) A second challenge arises from the reality that 'agricultural droughts' can be very localised in time and space – in many cases, total rainfall

across a farming season appears adequate, but poor distribution means that crops are first 'burned' and later flooded, resulting in harvest failure. This happened in Malawi in 2005.

A 'third best' solution is to intervene in commodity markets to correct for market failures, through open market operations. This need not imply a return to the days of government agencies buying food crops after harvest, storing and selling this food later at cost to stabilise supplies and prices inter-seasonally. Though interventions of this kind are less fashionable now than cash transfers, the case for some kind of interventionism is strong in contexts where markets are weak and liberalisation has failed to engender a class of entrepreneurial traders who adequately meet the food security mandate that agricultural marketing parastatals in Africa once tried (and usually failed) to fulfil. Alternative models are to look to new institutional forms – such as new generation producer cooperatives – to undertake this intertemporal arbitrage function, or to use call options on commodity exchanges to ensure access to imports and reduce price uncertainty. Malawi used a call option on the South African commodity exchange in 2005/06, saving US\$60-90 on each ton of maize imported, at a cost of US\$25 per ton (Alderman and Haque 2006: 18).

Handing out food or cash to people affected by droughts and floods is a 'fourth best' solution. The purpose is to compensate individuals who have lost their access to food, but as a compensation mechanisms this has a number of limitations. Firstly, targeted transfers are always subject to numerous targeting errors: exclusion (failing to identify and reach people who need assistance), inclusion (giving transfers to people who do not need assistance), under-funding (giving people too little to meet their subsistence needs), and over-funding (giving people more than they need for subsistence).

Secondly, compensating selected individuals for a structural problem – market failure – does little to address the structural problem. Food aid has long been criticised for causing dependency and disincentives to both farmers and traders. The case for providing cash transfers rather than food aid to cover a food gap is Sen's argument that droughts and floods cause collapses in purchasing power, and that this is best addressed by restoring purchasing power. This argument challenged previous conceptualisations of food crises as caused by collapses in food availability. It is also argued that, over time, predictable cash transfers might stimulate trade and in fact contribute to strengthening markets, but this depends crucially on the functioning of markets. The risk is that supplies might indeed be constrained, and injecting cash might not produce the desired supply response. Concern Malawi had to almost double its cash transfers to beneficiaries in just three months, to maintain a constant entitlement to food as maize prices accelerated. A national-scale cash-based intervention in a future emergency could add even more fuel to this price inflation.

Cash transfer programmes are currently fashionable in Africa, especially among international NGOs and donors, as a mechanism for reducing dependency on food aid and strengthening household and local economies. But the likely impact of cash transfers on beneficiary well-being, in either an emergency relief or a longer term social protection context, must be assessed in advance of any intervention by undertaking a rigorous market analysis. Decisions about optimal responses to mitigate the impacts of droughts and floods must be based on local analysis, not ideological biases in favour of some instruments and against others. Although cash transfers have many advantages over food aid – in many but not all contexts – if cash transfers are being promoted as a panacea, to the neglect of policies that strengthen production, build markets and infrastructure, or provide effective insurance against livelihood shocks, then we are in danger of reifying the fourth best.

Annex Tables

Table 1. Spending strategies of FACT beneficiaries (principal components analysis)

Spending strategy	Food	Food and health	Farm inputs and food	Social functions	Education	Health	Saving	Farm inputs	Small scale business
Number of households	341	242	22	5	19	22	65	7	3
% of households	(47.0%)	(33.3%)	(3.0%)	(0.7%)	(2.6%)	(3.0%)	(9.0%)	(1.0%)	(0.4%)
Mean % of cash spent on:									
Food	84.4%	59.2%	55.1%	47.9%	29.1%	12.6%	5.4%	0.8%	-
Milling and groceries	11.7%	17.4%	8.5%	17.4%	10.2%	15.8%	24.9%	5.0%	18.1%
Medicine or health care	1.9%	11.6%	2.0%	_	3.7%	63.1%	5.9%	2.7%	-
Education/ school fees	0.9%	1.8%	-	_	48.8%	-	1.7%	-	-
Buying agricultural inputs	-	-	45.7%	-	-	0.7%	0.9%	68.8%	0.2%
Investment in business	-	-	-	-	-	-	-	-	75.8%
Savings	0.7%	6.8%	2.2%	_	3.6%	5.9%	39.3%	10.2%	-
Social functions	-	-	0.7%	54.0%	1.2%	-	1.8%	-	-
Transport	0.4%	0.9%	-	4.3%	-	1.2%	1.2%	2.7%	-
Loan repayment	-	3.3%	-	-	2.9%	2.8%	4.7%	5.4%	-
Clothes	-	1.2%	0.7%	-	3.8%	1.3%	7.1%	-	-
Lending	-	-	-	_	-	0.6%	-	3.6%	_
Livestock	-	-	-	-	-	-	2.2%	-	-
Paraffin/ firewood/ fuel	0.7%	1.2%	-	-	0.4%	-	1.3%	0.2%	-
Household items	-	-	-	-	0.7%	-	0.9%	-	5.9%

Note: Since the numbers refer to the mean of the percentages, totals can add up to more than 100%.

Source: Devereux et al. (2006: 35)

Table 2. Meals per day for adults in rural Malawi, 2005–2006 (t-test)

	Beneficiary			Non beneficiary			Difference	
Month	Mean	SE	Obs	Mean	SE	Obs	Mean Difference	Sig. (2-tailed)
November 2005	1.51	.055	226	1.66	.067	174	-0.15	0.090
December 2005	1.23	.030	500	1.31	.038	500	-0.08	0.080
January 2006	1.20	.039	250	1.09	.038	250	0.12	0.034*
February 2006	1.13	.048	250	.77	.039	250	0.36	0.000***
March 2006	1.96	.038	250	1.51	.043	250	0.44	0.000***
April 2006	1.99	.026	500	1.89	.027	500	0.10	0.009***

Source: Devereux et al. (2006: 79)

Note: SE = Standard Error Obs = Number of observations

Table 3. Coping Strategy Index scores in rural Malawi, 2005–2006 (t-test)

	Beneficiary			Non beneficiary			Difference			
Month	Mean	SE	Obs	Mean	SE	Obs	Mean Difference	Sig. (2-tailed)		
November 2005	50.42	(1.78)	226	48.56	(2.05)	174	1.86	0.492		
December 2005	66.22	(1.13)	500	62.71	(1.31)	500	3.51	0.043*		
January 2006	52.01	(1.21)	250	59.03	(1.47)	250	-7.02	0.000***		
February 2006	43.63	(1.33)	250	56.40	(1.55)	250	-6.24	0.000***		
March 2006	33.66	(1.64)	250	53.20	(2.02)	250	-19.54	0.000***		
April 2006	34.47	(1.30)	500	41.49	(1.37)	500	-7.16	0.000***		

Source: Devereux et al. (2006: 79)

Note: SE = Standard Error Obs = Number of observations

^{*} Significant at 0.05 ** Significant at 0.01 *** Significant at 0.001

^{*} Significant at 0.05 ** Significant at 0.01 *** Significant at 0.001

References

- Alderman, H. and Haque, T. (2006) *Insurance Against Covariate Shocks: The Role of Index-Based Insurance in Social Protection in Low-Income Countries of Africa* (draft), Washington DC: World Bank.
- Barrett, C. and Maxwell, D. (2005) **Food Aid after Fifty Years: Recasting its Role**. London: Routledge.
- Chinsinga, B., Dzimadzi, C., Magalasi, M. and Mpekansambo, L. (2002) *TIP Evaluation Module No. 2: TIP messages: beneficiary selection and community targeting, agricultural extension and health (TB and HIV/AIDS)*, Reading: Statistical Services Centre, University of Reading.
- Clay, E., Pillai, N. and Benson, C. (1998) *Food aid and food security in the 1990s: Performance and effectiveness,* **ODI Working Paper**, 113, London: Overseas Development Institute.
- Creti, P. and Jaspars, S. (2006) Cash-Transfer Programming in Emergencies, Oxford: Oxfam.
- Dayton-Johnson, J. and Hoddinott, J. (2004) *Examining the incentive effects of food aid on household behavior in rural Ethiopia*, **Mimeo**, Washington DC: International Food Policy Research Institute.
- Dercon, S. and Krishnan, P. (2004) *Food Aid and Informal Insurance*, in S. Dercon (editor), **Insurance against Poverty**, Oxford: Oxford University Press.
- Devereux, S. (1997) *Household Food Security in Malawi*, **Discussion Paper 362**, Brighton: Institute of Development Studies, University of Sussex.
- Devereux, S. (1999) 'Making Less Last Longer': Informal safety nets in Malawi, IDS Discussion Paper 373, Brighton: Institute of Development Studies, University of Sussex.
- Devereux, S. (2002) State of Disaster: Causes, consequences and policy lessons from Malawi, Lilongwe: ActionAid Malawi.
- Devereux, S. (2006, forthcoming) *Introduction: From 'Old Famines' to 'New Famines'*, in S. Devereux (editor), **The 'New Famines': Why Famines Persist in an Era of Globalisation**, London: Routledge.
- Devereux, S., Chilowa, W., Kadzandira, J. Mvula, P. and Tsoka, M. (2003) *Malawi Food Crisis Impact Survey: A research report on the impacts, coping behaviours and formal responses to the food crisis in Malawi of 2001/02,* Brighton, UK and Lilongwe, Malawi: Institute of Development Studies and Centre for Social Research.
- Devereux, S. and Macauslan, I. (2006) *Review of Social Protection Instruments in Malawi: A desk study for DFID Malawi*, Brighton: Institute of Development Studies, University of Sussex.
- Devereux, S., Marshall, J., MacAskill, J. and Pelham, L. (2005) *Making Cash Count: Lessons from cash transfer schemes in east and southern Africa for supporting the most vulnerable children and households,* London and Brighton: Save the Children UK, HelpAge International and Institute of Development Studies.
- Devereux, S., Mvula, P. and Solomon, C. (2006) After the FACT: An Evaluation of Concern Worldwide's Food and Cash Transfers Project in Three Districts of Malawi, 2006, Brighton: Institute of Development Studies, University of Sussex.
- Devereux, S. and Tiba, Z. (2006, forthcoming) *Malawi's First Famine: 2001-2,* in S. Devereux (editor), **The 'New Famines': Why Famines Persist in an Era of Globalisation**, London: Routledge.
- Dorward, A. and Kydd, J. (2002) *The Malawi 2002 Food Crisis: The Rural Development Challenge*, Wye: Imperial College at Wye.
- Edirisinghe, N. (1998) *The Food Factor,* paper presented at **Time for Change: Food Aid and Development Conference** (Rome, October 1998), Rome: World Food Programme.
- Government of Malawi (2000) **Profile of Poverty in Malawi: Poverty analysis of the Integrated Household Survey 1998**, Lilongwe: National Economic Council.
- Haddad, L., Hoddinott, J. and Alderman, H. (1997) Intrahousehold Resource Allocation in **Developing Countries**, Washington DC: International Food Policy Research Institute.

- Harvey, P. (2005) *Cash and vouchers in emergencies*, **HPG Discussion Paper**, London: Overseas Development Institute.
- Hoddinott, J., Cohen, M. and Bos, M. (2003) *Redefining the role of food aid,* Washington DC: International Food Policy Research Institute.
- International Development Committee (IDC) (2003) *The humanitarian crisis in Southern Africa,* **Third Report of Session 2002-03**, London: House of Commons.
- Kambewa, P. (2005). *A Review of Safety Net Programmes for 2003-04,* Lilongwe: Republic of Malawi.
- Levy, S. (editor) (2005) Starter Packs: A Strategy to fight hunger in developing countries? Lessons from the Malawi Experience 1998-2003, Wallingford: CABI Publishing.
- Malawi Social Action Fund (MASAF) (2006) *The Evaluation of the 'Improving Livelihoods through Public Works Programme'* (ILTPWP), Lilongwe: MASAF.
- Oxfam GB (2006) Unconditional cash transfers as a response to acute food insecurity: Principles and lesson's from Oxfam-GB's projects in Malawi and Zambia, November 2005 March 2006, Oxford: Oxfam.
- Phiri, A. (2005a) 'Vulnerability Analysis of Malawi's Agricultural Sector', Lilongwe: Bunda College of Agriculture.
- Phiri, A. (2005b) 'Regional Vulnerability Analysis for Malawi: Poverty, Agriculture and Nutrition Security', Lilongwe: Bunda College of Agriculture.
- Quisumbing, A. (2003) Food Aid and Child Nutrition in Rural Ethiopia, World Development, 31(7): 1309-1324.
- Ravallion, M. (1990) Reaching the Poor through Rural Public Employment: A survey of theory and evidence, World Bank Discussion Paper, 94, Washington DC: World Bank.
- Schubert, B., Schramm, B., Wiebe, N., Baak, M., Wolter, B. and Wegener, H. (2005) *Social Cash Transfer in Development Cooperation: Kalomo District, Zambia*, Eichborn: GTZ.
- Sen, A. (1981) Poverty and Famines, Oxford: Clarendon Press.
- Sharma, M. (2005a) *The Impact of Food aid on Consumption and Assets Levels in Rural Malawi,* Washington DC: International Food Policy Research Institute.
- Sharma, M. (2005b) *Targeting of Emergency Free Food Distribution Program in Malawi: An Assessment,* Washington DC: International Food Policy Research Institute.
- Swift, J. and Hamilton, K. (2001) *Household Food and Livelihood Security,* in S. Devereux and S. Maxwell (editor), **Food Security in Sub-Saharan Africa**, London: ITDG Publishing.
- Tiba, Z. (2005) *A new type of famine with traditional response: The case of Malawi, 2001-2003,* **PhD thesis**, London: School of Oriental and African Studies, University of London.
- Wobst, P., Lofgren, H., Tchale, H. and Morrison, J. (2004) *Pro-poor Development Strategies for Malawi: An Economy-wide Analysis of Alternative Policy Scenarios*, Wye: Imperial College at Wye, University of London.