Coordination as Unintended Benefit: Lab-in-the-Field Evidence from a Conditional Cash Transfer Program

Sandra Polanía-Reyes*

November 16, 2016 JOB MARKET PAPER For the latest version please click here Supplementary Online Material here

Abstract

This study tests an unintended benefit of a Conditional cash transfer program in Colombia: an improvement in coordination among its beneficiaries. A sample of 714 beneficiaries participate in a minimum effort coordination game. Those enrolled in the program for over a year are not just coordinating; they are more likely to exert the highest level of effort and reach higher earnings. Collected data is sufficiently rich to establish that improvement in coordination is not due to potential confounders such as willingness to cooperate, connectivity or socio-economic characteristics. A structural choice model of the individual decision to coordinate sheds light on the role of beliefs about others' behavior and suggests the presence of a coordination device to avoid the risk dominant equilibrium: the certainty in assessing what others might do. Participants are required to interact with local program officials, community leaders and fellow beneficiaries. We argue that this social component of the CCT, changed the structure of beliefs about others' behavior and established a social norm, which allowed beneficiaries to overcome coordination failures. The findings support nascent initiatives to influence beliefs through policy interventions.

JEL classification: C92, D70, D78, Z13.

Keywords: field experiments, coordination, conditional cash transfer programs, cooperation

^{*}University College London and University of Siena. Email: spolaniareyes@gmail.com. I thank my advisors Orazio Attanasio, Sam Bowles and Syngjoo Choi for their guidance and support. I also thank Antonio Cabrales, Juan Camilo Cárdenas, Gary Charness, David Echeverry, Simon Gaechter and Charles Holt for helpful discussions. I also thanks seminar participants at Advances in Field Experiments, EDepo seminar and UC Berkeley for their helpful comments and feedback. The experiments reported here were sponsored by the European Commission and the Institute for Fiscal Studies.

1 Introduction

The ability to coordinate within a community is key to solving collective action problems and market failures. It brings economic development, builds efficient institutions, and avoids conflicts (Bowles, 2004; Coleman, 1987; Hoff, 2000; Hoff & Stiglitz, 2001; Matsuyama, 1997; McAdams, 2008; Rousseau, 2000) as well as promotes entrepreneurship (Adler & Kwon, 2002). In many developing countries where weak institutions and a weak rule of law are prevalent, coordination allows the achievement of efficient outcomes, which improves well-being and is thus highly valuable to the community. Despite its importance for development and growth, the level of coordination in communities -and more importantly of what might influence it- remains largely unmeasured.

Conditional Cash Transfer (CCT) programs have become one of the most popular interventions in developing countries. While a strong line of research shows that CCTs are successful in their baseline goals (i.e. nutrition, education and health) (Fiszbein et al., 2009), the potential (unintended) benefits to a community remain underexplored in the literature (Adato et al., 2005). For example, although CCTs' designs were meant to have a 'social' component (i.e. meetings, leader empowerment, new interactions) that may affect the social structure whithin a community, rigorous studies on whether CCTs affect collective action has been a prevalent interest just recently and mostly on voting behavior and cooperation.¹

This study estimates the impact of the introduction of a large CCT program in Colombia, called Familias en Acción (FA), on coordination. The goal of this paper is to test an improvement on the ability to overcome coordination failures within a comunity by exploiting quasi-experimental variation induced by the roll out of FA to urban areas. This study conducts a field experiment² based on the behavior in a coordination game³ with social networks. It combines experimental and non-experimental data to investigate the unintended effect of a public policy on coordination.

CCT beneficiaries must comply with health and education requirements. In the process, they are exposed to interactions with local program officials and community leaders, but more importantly with other neighbor beneficiaries. Our first finding is that the length of exposure of the beneficiary to the program matters for coordination. Beneficiaries also have the choice to attend other group meetings that provide support to community-based initiatives, teamwork, group identity, and solidarity. Though this raises different possible channels, the analysis reveals that the improvement in coordination is not due to potential confounders such as willingness to cooperate (measured with a public goods game), connec-

¹For example, *Juntos* [Together] in Peru, *Puente* [Bridge] in Chile, [Families in Action] in Colombia, *Progresa*[Progress] in Mexico, *Bolsa Familia* [Family pot] refer all to social features: networks, cooperation and coordination (UN, 2005).

²An artefactual field experiment according to the taxonomy by Harrison & List (2004).

³Agents must coordinate on a common action with the group's success depending on the least favorable action of a team member. The minimum effort game is an adaptation of the stag hunt game (Holt, 2007) with multiple choices and subjects.

tivity (measured with network data for each participant within a session) or socio-economic characteristics.

Our second finding is that a longer exposure to the program is positively correlated with choosing the Pareto-dominant equilibrium in the game. The social component of the CCT, namely the interactions and meetings, changed beliefs about others' behavior and established a social norm, which allowed beneficiaries to overcome coordination failures. To support this claim we estimate a structural (quantal response) model from which we estimate the responsiveness or precision parameter that determines individual's expectations of others' decisions and then own expected payoffs. We provide evidence of a link between our measure of beliefs and length of exposure to the CCT program.

Choice experiments, in contrast to survey measures, are incentivized, involve real behavior and eliminate sources of heterogeneity that may confound estimation of preferences from life choices⁴. The use of 'lab in the field' experiments as a method to study social attributes within a community is not new⁵. Public good and trust games have been used in a variety of different situations, both urban and rural, which is not the case for coordination games. In fact we also ran a Public Goods (PG) game to measure social preferences (cooperation). Thanks to that this study is the first to distinguish the role of beliefs (coordination) from that of social preferences (cooperation). Most of the literature focuses on the structure of coordination games and achieving efficiency in the lab (i.e. learning, social networks, monetary incentives). Despite the extensive experimental literature on coordination in the lab, evidence of coordination in the field is almost nonexistent. Our paper contributes in several ways to a recent stream of research combining policy impact evaluation and experimental measures in the field.

Our experimental design is a useful abstraction of the ability to coordinate in the field as most interactions are n-participants and usually within a broader set of options. Specifically, we examine how groups of more than two people coordinate and reach the most efficient outcome. We use an eight-player-three choices coordination game with three ranked equilibria.

⁴There is a constant debate on the validity of the survey measures and other qualitative measures to capture coordination in a community (Kawachi et al., 2008; Narayan & Cassidy, 2001; Portes & Landolt, 2000; Putnam, 2001a,b).

⁵Cardenas et al. (2009); J. Carpenter et al. (2004); J. P. Carpenter (2002); Fearon et al. (2009); Gaechter et al. (2004); Gilligan et al. (2014); Karlan (2005); Voors et al. (2012).

⁶To the best of our knowledge, the only other study so far that studies coordination in the field is Brooks et al. (2016). They conducted a (two-person) stag hunt game (2x2 coordination game) to examine the role of culture in the efficiency of coordination among men from different castes in India. For a very similar experimental design in India, see also Chakravarty et al. (2016). Boschini et al. (2014) examined gender-based focal points or conventions by using a battle of the sexes game (i.e. a coordination game with multiple equilibria but the equally efficient and different allocations) and use a random sample of Swedish citizens. Bosworth (2013) also uses a Stag Hunt game in the lab as a measure of social capital, and find that traditional survey measures of trust is related to behavior in the experiment with 20 students. This positive relation is consistent with the findings of L. Anderson et al. (2004) and Thoni et al. (2012) on a Public Goods game, who use a student sample and a random sample from the Danish population, in the lab and online, respectively.

The multiplicity of equilibria allows us to examine individual beliefs. Also, we exploit the role of social networks in coordination and disentangle their effect. In addition, our sample is larger compared to other studies on coordination in the field, heterogeneous in a wide range of socioeconomic variables and focused on the poorest of the poor.

The paper is organized as follows. Section 2 offers a brief introduction to the institutional setting of the CCTs. Section 3 describes the economic game and explains how this behavioral experiment is useful to capture a social norm. Section 4 describes the data and experimental setup, and characterizes the samples subject to long and short exposure to the CCT. Section 5 quantifies the relation between the CCT and the ability to coordinate. Section 6 examines the role of other confounding factors such as willingness to cooperate, networks and other individual characteristics on coordination. The last section concludes.

2 The Cash Transfer program: Familias en Acción

Familias en Acción is a Colombian CCT whose goal is to reduce extreme poverty in the medium term by providing resources to improve nutrition and health status, and school enrolment of poor household children⁷. Beneficiary households have access to the program's grants if they comply with some requirements. FA has three components: a nutritional and health component aimed at households with children less than five, an education grant for children in primary school and an education grant for children in secondary school. Also, FA has a social component, articulated around periodic beneficiary meetings⁸, called Care Follow-up Meetings (EC) [Encuentros de Cuidado]. The health and nutrition grant, roughly equal to US\$19 independent of family size, is conditioned on attending regularly growth and development check-ups for children, a vaccination program and some 'classes' on hygiene, diet, and contraception. The educational grants, aimed at households with children aged seven to seventeen, are conditional on enrolment and regular attendance in school. Each child in primary (secondary) school entitles the household to about US\$5 (US\$10) per month. Households receive a total transfer which may oscillate between 5% and 16% of the minimum wage and between 10% and 30% of the average level income of the poor (DNP, 2010; MESEP, 2012).¹⁰

⁷The program has become the flagship of the Colombian government's social policy as it targets the poorest 20% of Colombian households. It started in 2002 in 627 small rural areas. In 2007, it expanded to all urban areas in order to include 1.5 million beneficiary households. This CCT is targeted to women, like every other CCT in Latin America.

⁸For evidence of success of FA on the target outcomes and other outcomes such as crime and voting behavior see a survey in Attanasio et al. (2015).

⁹In addition to the EC, the beneficiaries take part in the general assembly. The general assembly is a public meeting where beneficiaries discuss and decide about problems affecting beneficiaries in Cartagena. There are four annual assemblies, taking place on a date set by the local office.

¹⁰In Colombia, most welfare programs use the so-called SISBEN score, a poverty indicator that is updated periodically. Based on this score, households are assigned to one of six categories. FA targets level 1 of

Although participation in the EC meetings is not compulsory to receive the transfer, almost all beneficiaries (95.94% in our sample) participate at ECs where, in addition to discussing hygiene, nutrition or other health-specific issues, they have the possibility to discuss a topic or simply chat. Beneficiaries are invited to attend some meetings that are presented as key for human capital investment. Conversations with program's officials and with beneficiary mothers indicate that these social aspects are indeed an important feature of the program: beneficiary mothers discuss community-related issues, and by doing so they reach a common ground to make decisions and take actions aimed at improving their life conditions. They start new activities, get to know each other better and improve their ability to act as a group.

At their general assembly, the beneficiaries elect a representative called Mother Leader [Madre Lider] (ML) who is in charge of communication with the local office and is also in charge of organizing the social activities and educational meetings (such as the EC). The ML's often assume a prominent and visible role in the community.

Our CCT would change the ability to overcome coordination failutes once the program affects social interactions and their environment (Coleman, 1988). For example, FA creates networks and strengthens the current ones and improves the structure of social relationships among beneficiaries (Cassar, 2007; Charness et al., 2014; Goyal & Vega-Redondo, 2005; Jackson, 2008; Putnam, 1995). FA promotes leadership (Bass, 1991; Brandts et al., 2007; Cartwright et al., 2013; Foss, 2001; Latham & Saari, 1979) and gives mothers the opportunity to start working as a "social group" by perceiving a strong identification with the program (Akerlof & Kranton, 2000; R. Chen & Chen, 2011; Tajfel, 1982) and their power to 'act together' (Sugden, 2000; Warren, 1998). This CCT may affect the beliefs about others' behavior in two ways. First, beneficiaries share the same paperwork load, health check-ups, payment logistics and the same interests. They may form a new group identity which would change the perception of the community traits. Second, beneficiaries repeatedly interact at the EC and beneficiaries' assemblies. This continued interaction among beneficiaries may change perceptions about others' behavior and thus create and enforce social norms.

3 The Minimum Effort coordination game

Collective action may facilitate coordination in a strategic environment with multiple Paretoranked equilibria (see, for example, Bryant (1983); Hirshleifer (1983)).¹¹ We use a well-known game to examine equilibrium selection in the presence of collective action. The minimum effort coordination game introduces a conflict between payoff dominance and risk

SISBEN and displaced people.

¹¹Harsanyi & Selten (1988) present payoff dominance as based on collective rather than on individual rationality. However, most theoretical work on equilibrium selection in coordination games concerns 2x2 games (J. K. Anderson L.R. Goeree & Holt, 2001; Carlsson & Damme, 1993; Harsanyi & Selten, 1988; Kandori et al., 1993; Young, 1993).

dominance.¹² An individual's payoff depends on her effort as well as on the minimum effort of the group. The higher the minimal effort, the higher every member's payoff is. In contrast to social dilemma games (e.g., Public Goods games), any common effort level chosen by all group members is an equilibrium, so it is in no one's interest to deviate upward or downward from the common effort. Hence choosing the most efficient (i.e., payoff-dominant) equilibrium is a problem of coordination rather than one of cooperation.

The minimum effort game is an adaptation of the stag hunt game¹³ (Holt, 2007) with multiple choices and subjects. As an experimental design, consider an adaptation of Huyck et al. (1990) with n = 8 players and E = 3 choices. Then the payoffs can be described by the matrix presented in Table 1 below. Players simultaneously determine their level of effort in order to maximize their expected payoff in the game, determined by the minimum level of effort in the group minus the cost of effort he incurs

$$\pi_i^{ME} = \pi(e_i, e_{-i}) = 3 + 3\min(e_1, \dots, e_n) - 2e_i$$
 (1)

where e_{-i} are other players' levels of effort.

		Mi	nimum E	Effort Level
		3	2	1
$\mathbf{M}\mathbf{y}$	3	\$6	\$3	\$0
decision	2		\$5	\$2
(effort level)	1			\$4

Note: Values are in thousands of Colombian pesos

Table 1: Coordination game. Payoffs table.

Any common level of effort $e_1 = \cdots = e_8$ is a Nash equilibrium. There are three Nash equilibria in this game. Equilibria are Pareto ranked (i.e. between any two equilibria there is a strict Pareto ordering). It is reasonable to assume that players would prefer the Pareto dominant equilibrium¹⁴. However, choosing the highest level is risky because effort is costly; if for some reason one of the players deviates others are left with the lowest possible payoff. Hence, if there is the uncertainty of the other player's action, deviation from the efficient outcome is unavoidable.

The only problem faced by the players is to coordinate on any of the three Nash equilibria. But only the belief about others choosing a certain level of effort will motivate the individual to exert that level of effort. This game shows the tension between payoff dominance and a secure but inefficient equilibrium. In the presence of strategic uncertainty one of two can

¹²Notion introduced by Harsanyi & Selten (1988). This game is also called the weakest-link game. Many economic and organizational contexts feature situations where the worst component of a product or process determines its overall quality (Camerer & Knez, 1994; Foss, 2001).

¹³The stag hunt game is a two-player, two-choice coordination game with a payoff-dominant equilibrium and a risk-dominant one.

¹⁴The Pareto dominant equilibrium is also called the efficient equilibrium.

prevail: either risk dominance, which yields an outcome that is safe but not efficient, or payoff dominance which yields an efficient outcome.

This particular coordination game has been used extensively in the lab.¹⁵ In fact, experimental evidence supports the prediction that a risk-dominant equilibrium will be favored over the Pareto-dominant equilibrium. This so-called coordination failure (J. K. Anderson L.R. Goeree & Holt, 2001; Camerer, 2003; Huyck et al., 1990) will happen unless there is a coordination device or institution that re-directs behavior (Bowles, 2004).¹⁶

Empirical expectations are key for social norms to evolve and they are mostly based on observations of what individuals in the reference group have done in the past (Bicchieri, 2014). Also, in repeated encounters, people have an opportunity to learn from each other's behavior, and to secure a pattern of reciprocity that minimizes the likelihood of misperception. On the other hand, communication is key in making efficient coordination a focal point (Blume & Ortmann, 2007; Choi & Lee, 2014). The CCT program may have allowed these observations to occur in the community and time of exposure to the program provides the timeframe that beneficiaries need to coordinate.

An example of a convention would be to stop at a red light and drive on a green: as long as we all agree, which color is picked for which action has little consequence. Conventions could be measured with a coordination game with multiple equilibria that are equally efficient, e.g. a battle of the sexes game.

Our equilibria are instead Pareto ranked, and so we argue that the coordination device at hand is stronger than a focal point or convention. A social norm¹⁹ is a pattern of behavior such that individuals prefer to conform to it on the condition that they believe that most

 $^{^{15}\}mathrm{See}$ Cooper (1999); Portes & Landolt (2000) and Devetag & Ortmann (2007) for surveys on payoff-asymmetric coordination games in the lab.

¹⁶Among the determinants of achieving the payoff-dominant equilibrium there is evidence in the lab on: group size and cost of effort (Huyck et al., 1990, 1991); number of interactions (Berninghaus & Ehrhart, 1998; Knez & Camerer, 2000; Parkhurst et al., 2004); randomness in matching (Goeree & Holt, 2005; Keser et al., 1998; Schmidt et al., 2003); information about other player's actions (Berninghaus & Ehrhart, 2001; Weber, 2006); leadership (Brandts & Cooper, 2007; Brandts et al., 2007; Cartwright et al., 2013; Gillet et al., 2011); advice (Brandts & MacLeod, 1995; Kuang et al., 2007); monetary incentives (Brandts & Cooper, 2006, 2007; Goeree & Holt, 2005); action set (Huyck et al., 2007), non-monetary incentives (Blume & Ortmann, 2007; Bornstein et al., 2002; Cason et al., 2012; Dugar, 2010; Huyck et al., 1997; Rhodes & Wilson, 2008); subject-pool characteristics (Y. Chen et al., 2014; Dufwenberg & Gneezy, 2005; Engelmann & Normann, 2010; Stoddard & Leibbrandt, 2014).

¹⁷This is defined as common knowledge by the literature on team reasoning (Sugden, 2003).

¹⁸Although there is experimental evidence that shows otherwise (Burton et al., 2005; Clark et al., 2001).

¹⁹A social norm is an equilibrium selection criterion (Horwitz, 1990; Kandori et al., 1993; Schelling, 1960). This game-theoretic approach of social norms introduces them as customary rules of behavior that coordinate our interactions with others. Once a particular way of doing things becomes established as a rule, it continues in force because we prefer to conform to the rule given the expectation that others are going to conform (Lewis, 1969; Schelling, 1960; Young, 2008). Social norms are now proposed by the theory of law as a coordination device and an efficient alternative to solve collective action problems as it provides a signaling mechanism (Ellickson, 1991; McAdams, 1997; Posner, 2002).

people in their reference network (i) conform to it (i.e. empirical expectations)²⁰ and (ii) think they **ought to** conform to the norm (i.e. normative expectations) (Bicchieri, 2005, 2014).²¹ Given that decisions are individual and private in the ME game, individual beliefs consist of empirical expectations when all players coincide in any equilibrium and also normative expectations when all players coincide in the equilibrium that is best for everyone in the group. The combined force of normative and empirical expectations makes norm compliance a superior choice and makes a deviation a bad choice, either because punishment may follow or just because one recognizes the legitimacy of other's expectations (Sugden, 2000).

Social norms emerge in small groups in which people have ongoing interactions with each other (Axelrod, 1986; Bicchieri, 1993; Hardin, 1982). For a social norm to exist, people collectively believe it exists, and also they believe that all people believe that everyone should obey that norm. Hence, a social norm that helps a group to overcome a coordination failure exists when individual beliefs coincide in the highest level of effort. If individuals choose the payoff-dominant strategy in a one-shot minimum effort game in a group of more than two players, their decision is a belief that the others will choose that strategy, and hence that the group holds the same belief. A social norm differs from focal points or conventions²² (Lewis, 1969; Schelling, 1960; Sugden, 1995; Young, 1993) which are a descriptive norm in which only empirical expectations are relevant -people do not expect others to respond if they stray from the convention.

Related literature in other social sciences undervalues the potential of coordination games to capture social norms (Bicchieri, 2014). However, our particular game and our quasi-experimental approach in measuring the effect of the exposure to the CCT allow us to indicate how the Pareto dominant and risk dominant equilibria are attained and how beliefs—which are built via the CCT, become self-fulfilling. The CCT program may have influenced normative expectations. In section 7, we present a structural choice model of the individual decision to coordinate that relates beliefs with exposure to the CCT program and the ability to select the most efficient equilibrium and overcome the coordination failure.

²⁰The definition of the coordinative role of institutions and practices of society is similar to that in Gauthier (1986): "An institution or practice is coordinative if each person prefers to conform to it provided (most) others do, but prefers not to conform to it provided (most) others do not" (in Jeske & Fumerton (2011).

²¹These are conceptually equivalent to descriptive norm and injunctive norm in psychology (Cialdini & Trost, 1998; Fishbein & Ajzen, 2011).

²²Lewis (1969) treats the Pareto dominant equilibrium as the social contract that is not a convention.

4 Data and experimental procedures

4.1 Identification strategy

Cartagena is the fifth largest city in Colombia, with 993,000 inhabitants in 2008. It is the third poorest city in the country, with 40.2% poor and 6.9% in extreme poverty in 2008 (MESEP, 2012). Ciénaga and Pozón belong to the poorest locality (i.e. the lowest level of income, the lowest education coverage, the highest infant mortality rates and the worst living conditions in Cartagena. In 2009, Pozón was the densest neighborhood with an area of 273 Ha and 45 thousand inhabitants while Ciénaga has 463 Ha and 102 thousand inhabitants (see Figure A1). By 2006, Pozón and Ciénaga were considered by the local authorities as very similar, with a percentage of households with lower income of 56% and the same average time in school (6 years).²³

In January 2005, the FA authorities decided to pilot the program in Pozón with 5,000 Sisben 1 households. A new enrolment wave took place in March 2006 for 2,500 displaced households (i.e. households that were forced to leave their home because of the civil conflict). After that, displaced households have been allowed to enroll in the program at any time. Between 2005 and the first half of 2007, the program operated in Pozón but had not been implemented in other neighborhoods, despite there being other two neighborhoods (Nelson Mandela and Ciénaga de la Virgen) identified by the FA authorities as eligible to participate in the pilot. In late August 2007, a massive wave of enrolment to the program started in every municipality in the country, regardless of its population. The program was also rolled out in all the poorest neighborhoods of Cartagena, including Ciénaga. In total 35,500 households were enrolled in Cartagena, including new households from Pozón. In our data set 58 of 404 individuals who attended the follow-up (14.4% of Pozón sample) were enrolled in the program in 2007.²⁴

In Cartagena, the implementation of the intervention was staggered across time and intervention populations. This analysis takes advantage of phased roll-out design by randomly assigning individuals to the program. Participants from the pilot neighborhood accessed to the program in 2005 and participants in Cienaga had access to the intervention in 2006. We are able to capture the effect of the program on coordination after the program is implemented.

In what follows we describe the recruitment process, experimental procedures and descriptive statistics of our sample.

²³For more resources see Attanasio et al. (2015).

²⁴The following enrollment waves after 2007 (for non-displaced households) took place in 2009 (32.000 households), in 2012 (22,000 households) and 2013 (7,000 households). Regarding the payment procedure of FA, the first payment in Pozón was in March 2005 followed by a bi-monthly payment. In 2007, the first payment in Ciénaga was in October 2007.

4.2 Sampling, recruitment and allocation into sessions

We recruited the participants to the game with the help of the local office of FA (Enlace Municipal) in two neighborhoods -Pozón and Ciénaga- in the city of Cartagena, Colombia. The program was already operating in both neighborhoods and we were able to contact beneficiaries directly. Invitations were sent to 500 randomly selected participants from the FA beneficiaries list in each neighborhood. The FA office sent the invitations through the ML to those specific households in order to attend to any of the sessions held (a span of four days). We assumed a response rate of 70% and expected to run 14 sessions with 350 attendees in each neighborhood. The actual attendance rates for the new participants were 105.1% and 98.9% in Ciénaga and Pozón respectively. Our sample consisted of 714 participants, 710 of which had not participated in any game before. This led to 29 sessions with people who had never played before (14 in Pozón and 15 in Ciénaga), the average size being 24.7 participants.

Conducting lab in the field experiments in large cities presents many challenges in terms of costs, time, recruitment and attendance (Candelo & Polania-Reyes, 2008; Ñopo et al., 2008). Since the sessions were scheduled on a short notice (less than a week), we gave the beneficiaries as much freedom to choose the session that suited them best as we could. This could have led to relatives or neighbors choosing the same sessions, if they both happened to be invited. In fact, some invited beneficiaries arrived to the session in groups.²⁷ In both neighborhoods participants self-selected into sessions by responding to an invitation, hence the study does not use a random sample but a self-selected sample. The fact that individuals are not randomly allocated into sessions allowed us to explore the role of social networks on the effect of exposure to the program and social capital: We were able to obtain enough variation in terms of the density and quality of the network across sessions (See Table 5).

4.3 Experimental procedures

Participants were invited to come to the local public school in their neighborhood. After collecting their identification documents and checking their names on the recruitment lists,

²⁵For more details on the CCT program a why we chose Cartagena, see Section 1 in the appendix.

²⁶In 2007, we only conducted a public goods game with 676 participants. In 2008, in addition to the sessions with new participants we also invited individuals who had participated in the public goods game in 2007. In 2008 we conducted a total of 53 sessions, 26 in *Pozón* and 27 in *Ciénaga*. 24 of these sessions had only former participants. We followed the same protocol in the two years. These old participants had to attend to sessions with only old participants. However, four people managed to stay in new sessions.

 $^{^{27}}$ For example, implementing sessions with 25 randomly allocated individuals was impractical and infeasible. The two neighborhoods are a two hour-drive apart; in order to minimize 'cross-talk' and its effects – participants talking about the experiment to future players who will participate in subsequent sessions, sessions were implemented in a four-day frame with four sessions each day in each neighborhood. For example, during the first four days we conducted the experiments with participants in $Poz\acute{o}n$ and the following four days with participants in Ciénaga.

subjects in each session were given a random identification number and seated in semi-circle in a classroom where the instructions of the games were read and explained. After the participants played the second round of the game described above, we collected a network questionnaire on the existing relationships among them while they had a snack.

Having collected the individual network data, we proceeded with the coordination game. An experimenter read and explained the instructions of the coordination game. After making sure the participants had understood the game, subjects formed three circles, back facing, in a different classroom. They proceeded with their decision, simultaneously and without communication. An experimenter announced the results to each group in private. Finally, the participants answered a questionnaire that gathered information on a wide range of socio-economic features.

A session lasted on average two hours. Participants received their earnings²⁸ based on the decisions in the experiments after the questionnaire. On average each participant earned US\$10.04 (COL\$17595), which just over the value of the daily minimum wage.²⁹

4.4 Participants Characteristics

This section presents evidence to reassure on the comparability of samples in each neighborhood, by testing for the presence of the difference in observable variables that could indicate different selection process. This is the logic used -in a different context- by Altonji et al. (2005, 2008) and Altonji et al. (2013): if one does not find significant differences in terms of observables it is plausible to assume that there are no unobserved selection biases. Table 2 reports results separately for participants corresponding to the two levels of program exposure as of 2008: short exposure means less than a year in the program, whereas long exposure means over one year in the program). Participants come from very poor families, with low levels of income and education. In Table 2 we also report the means by the main characteristics of the sample of a set of individual and household level characteristics, that are exogenous to the program, household socio-economic characteristics.

Participants with long exposure were more likely to have a partner, own the house where they lived and to own durables. However, these household attributes are unlikely to be related to the CCT as it is a small transfer. Participants who have been enrolled in the program for less than a year are significantly more likely to be head of household, have been living in the neighborhood for more years and have more years of education. In this

²⁸All recruited people received a show-up fee of US\$1.1, to induce credibility and subsidize their transportation from and to their home or workplace.

²⁹The daily minimum wage was COL\$15,383 for 2008. Source: www.banrep.gov.co

 $^{^{30}}$ The samples coincide almost exactly with the limits of $Poz\acute{o}n$ (long exposure) and $Ci\acute{e}naga$ (short exposure) apart from 41 observations from $Poz\acute{o}n$ that were subject to short exposure. This is due to new households in $Poz\acute{o}n$ that became beneficiaries in the 2007 urban expansion (see more information in the appendix).

	Exogenous Variable	All	Long Expo- sure	Short Expo- sure	Difference
	Percentage of female participants	98	99	98	1
	Average age (years)	36.2	36.8	35.8	1.1
General	Years living in the neighborhood	18.5	14.9	21.2	-6.3***
character-	Percentage displaced	13	17	10	7**
istics	Percentage household head	33	24	40	-16***
	Percentage Single	11	10	12	-1
	Percentage married of civil partnership	72	78	68	10**
	None (level 0)	3	2	3	-0
T3 1	Primary incomplete (level 1)	21	22	20	2
Educatio level (per-	Primary complete (level 2)	14	16	13	3
	Secondary incomplete (level 3)	33	35	31	4
centage)	Secondary complete (level 4)	20	16	23	-6*
	More than secondary complete (level 5)	9	8	10	-2
	Percentage unemployed	4	3	5	-2
-	Percentage with access to credit	71	72	70	2
Income	Percentage with access to formal credit	22	24	22	2
variables	Per. with food insecurity level (high)	9	7	10	-2
	Per capita monthly income (US\$)	32.0	33.3	31.0	2.3
D 111	Household size	5.67	5.59	5.72	-0.13
Dwelling	Number of people per room	2.98	3.21	2.81	0.4***
character-	Percentage dwelling with dirt floor	28	32	25	6*
istics	Percentage owning own house	59	69	52	17***
Agasta	Mobile phone	72	78	68	9**
Assets	DVD player	33	37	31	6
(perc.)	Sound player	31	37	27	10***
Observation	ns	714	346	368	714

Robust standard errors, clustered by session. * Significant at 10%; ** significant at 5%;*** significant at 1%. According to the official exchange rate at that date TRM: US\$1=COL\$1753.01 (monthly mean average for July 2008, http://www.oanda.com)

Table 2: Socio-economic characteristics of the participants by time of exposure

case, there might be a reverse causation: latter expansions of the CCT program might be explicitly targeting sectors that were previously not in. Whilst some of the effect of FA may be through its impact on socio economic outcomes, the relatively small size of differences and the presence of counterintuitive associations do not give strong support to conclude that all of its impact is through that channel.

We conclude this discussion with a consideration about statistical inferences. Observations within our control group (beneficiaries with less than a year in the CCT) and our treatment group (beneficiaries with more than a year in the CCT) could be correlated because they share common characteristics besides the assignment into treatment and control. However, the intra-class correlation coefficient within exposure groups is relatively low at 0.18. Individuals within groups are no more similar than individuals between groups, and we effectively assigned 714 individuals to treatment or control. We can reject that we have only two independent observations.

Section 5 analyzes individual behavior in the game and using survey data we collected at the end of the experiment.

5 CCT exposure and behavior in the coordination game

First, we look at the differences between the frequencies of choosing the risk-dominant and the Pareto-dominant outcomes in terms of exposure to the program. In Table 3, we report the measures collected from the Minimum Effort game. We present the results separately by length of exposure (short or long) to the program. In all relevant variables that indicate the ability to coordinate on the efficient outcome, players with long exposure show significantly higher measures with +28% participants choosing the highest level of effort and +25% groups actually achieving the Pareto-efficient equilibrium. The percentage of individuals choosing the safe option was 26% higher among those with short exposure. While +26% short exposure participants choose the lowest level of effort and +35% short exposure groups achieved the risk-dominant equilibrium. This is consistent with the hypothesis that the longer the exposure to the program the better a community will coordinate.

Figure 1 reveals a significant difference by exposure length. Our first observation is that players with longer than a year exposure to the program coordinate more on the Pareto optimal equilibrium whereas players with a less than a year exposure coordinate more on the risk-dominant equilibrium.

Variable	All	Long Ex-	Short	Difference
		posure	Exposure	
A b	2.34	2.65	2.11	0.54***
Average effort decision ^b	(0.11)	(0.12)	(0.13)	(0.17)
Percent of players that chose 1	24	10	35	-26***
	(0.5)	(0.4)	(0.7)	(0.8)
Percent of players that chose 3	59	75	46	28***
	(0.6)	(0.8)	(0.6)	(1.0)
A M. M. C. C. L. I. b	1.54	1.88	1.28	0.61***
Average Minimum effort in the group ^b	(0.13)	(0.21)	(0.10)	(0.21)
Percent of groups with a ME of 1	64	43	79	-35***
referred groups with a ME of r	(0.7)	(1.0)	(0.7)	(1.2)
Paraont of groups with a MF of 2	17	31	6	25**
Percent of groups with a ME of 3	(0.6)	(1.2)	(0.3)	(1.1)
1 if the player understood the best out-	0.66	0.70	0.63	0.08**
come is everyone choosing 3	(0.02)	(0.03)	(0.02)	(0.03)
Number of groups	87	42	45	87

Note: Robust Standard errors, clustered at the session level, in parenthesis. * Significant at 10%; **significant at 5%; ***significant at 1%. b The average of 1,2,3 units of effort.

Sediment Services Ser

Table 3: Behavior in the Coordination game

Figure 1: Exposure to the program and individual effort decision

Note: The whiskers depict the 95% confidence intervals. A non-parametric analysis confirms that the difference is statistically significant (Mann-Whitney test, p=0.00).

The second observation is that earnings are higher for those who choose the higher level of effort and are beneficiaries longer than a year. Figure 2 shows average earnings for each level of effort and enrollment exposure. We observe players enrolled in the CCT program longer than a year have higher earnings than players enrolled for less than a year.

Figure 2: Exposure to the program and individual earnings

Note: The whiskers depict the 95% confidence intervals. A non-parametric analysis confirms that the difference is statistically significant (Mann-Whitney test, p = 0.00).

Now we use an ordinal choice model to test the hypothesis that exposure is relevant for the ability to coordinate on the most efficient outcome. Our empirical specification has as its unit of observation individual i of group g in session s. We estimate a partial proportional odds specification with three categories of the ordinal dependent variable, Y_i , the observed value of the unobserved individual effort decision, continuous latent variable Y_i^* . The continuous latent variable Y_i^* is equal to $Y_i^* = \alpha + \beta X_i + \delta N_{igs} + \lambda G_{gs} + \theta S_s + \nu_s + \varepsilon_{igs}$, where the disturbance terms ε_{igs} i.i.d. $\sim N(0,1)$ are independent from ν_s iid $\sim N(0,\sigma_\nu^2)$. N_{ig} includes number of friends, relatives and acquaintances in the group. G_{gs} includes session size, a dummy if that was the first session of the day, and a dummy for one of the experimenters who conducted the session, includes a dummy if there is a man in the group, the average equilibrium in the group from the previous two sessions and the presence of a ML in the group. The probability that Y_i will take on a particular value is

$$P(Y_i > j) = \frac{\exp(\alpha_j + X_{1i}\beta_1 + X_{2i}\beta_{2j})}{1 + \exp(\alpha_j + X_{1i}\beta_1 + X_{2i}\beta_{2j})}, \ j \in \{1, 2\}$$
 (2)

where X_{ki} are individual observable characteristics (a dummy for being enrolled in the

program for longer than a year). β_1 are the parameters that are constrained to be the same among levels of effort and β_{2j} are those that are set free to differ. Standard errors are clustered by session.

The three possible equilibria are ordered from the least to the most efficient equilibrium, so that the effort decision is an ordinal outcome. We start by applying Brant's test of parallel regression/parallel lines/proportional odds assumption (see Fu (1998); Long & Freese (2006)). It is equivalent to a series of binary logistic regressions where categories of the dependent variable are combined, e.g. e = 1 is contrasted with $e \in \{2,3\}$, and for e = 2 the contrast is with $e \in \{1,3\}$. We confirm the assumption of parallel regressions is not met (we have a significant overall chi-square value)³¹: one or more coefficients differ across values of j. However, the assumption is violated only by one or a few of our independent variables it is not necessary to relax the parallel-lines constraint for all variables, in particular for the exposure to the program. We choose a partial proportional odds model, where the parallel lines constraint is relaxed only for those variables where it doesn't significantly hold.³²

Table 6 presents the marginal effects for a partial proportional odds model for the decision to exert the low and high individual levels of effort. The dependent variable is the individual probability of choosing a low effort level (high effort level). Specification I shows the marginal effect of exposure to the program alone. The marginal effect is 32% to the likelihood of choosing the high level of effort. In contrast, the probability of choosing the lower level of effort by participants enrolled in the program longer than a year is 23% lower. The negative coefficient for exposure means that the likelihood of coordinating on the least efficient equilibrium decreases when enrolment into the program is longer than a year. On average, beneficiaries in the CCT longer than a year are 23% less likely to choose a low level of effort.

6 Confounding factors

This section explores several confounders that may affect the relation between the ability to coordinate and the exposure to the program.

There are two features of social structures in particular that may facilitate coordination (Coleman, 1988): cooperation and networks. First, the ability to overcome free-riding incentives in real-world situations, especially salient among poor communities, share the same game-theoretic representation of a public goods game: cooperative outcomes are subject to

³¹The proportional odds assumption states that our model with 3 categories is equivalent to 2 binary regressions with the critical assumption that the slope coefficients are identical across each regression.

³²We used a Wald test on each variable to see whether the variable meets the parallel-lines assumption. If the Wald test is statistically insignificant for one or more variables, the variable with the least significant value on the Wald test is constrained to have equal effects across equations. See Williams (2006).

"free-riding" incentives (Coleman, 1994). Second, both coordination and the social network determine the effectiveness of the social norms, as coordination reflects the ability to exploit Pareto-improving opportunities in the presence of uncertainty and the features of the social network provide the environment in which that ability is likely to emerge.

6.1 Other-regarding preferences

The decision to exert the highest level of effort may be mediated by other-regarding preferences. Altruism, trust, social distance from the other members, fairness, reciprocity, a sense of affiliation as a member of a common group, or sympathy toward others in the group determine social cohesion in a group and strengthen the ability of its members to cooperate and overcome collective action problems. We use behavior in the Public Goods Game (PPG) as a proxy of willingness to cooperate³⁴ The possibility of cooperation within a group is determined by multiple factors such as repetition, communication, punishments or rewards and inequality in the payments.³⁵ In our game, the incentives to invest in the group account are given by the specific features of the design, but also by the individual motivations concerning the group well-being (Attanasio et al., 2009, 2015).

Other studies employ a dichotomous Voluntary Contribution Mechanism (VCM) game comparable to the one we use here: Attanasio et al. (2012) in 70 rural municipalities in Colombia, Cardenas et al. (2013) in 6 Latin American cities, Barr et al. (2012) in Uganda, Barr et al. (2014) in Albania and Alzua et al. (2014) in Mali.³⁶ The game captures the willingness to cooperate among the members of a group of 25 people by choosing simultaneously whether to allocate a token in the private account with a private benefit or to allocate the token in the group account, where the benefits of all members increase and the well-being of the entire group is improved.³⁷ There is no incentive to invest in the group account due to a higher individual payoff by investing in the private account. The dominant strategy is not to contribute at all, undermining the socially optimal outcome. However, if all in the group invest their token in the private account, the group will be worse off than if all the members invested in the group account, which is the social optimum. The situation constitutes a typical social dilemma.

Participants play the VCM twice. In the first round, each player has to decide where to invest her token. The second round is a repetition of the first, except that the players

³³See Grossman & Hart (1980); Ostrom (1997); Samuelson (1954) and Olson (2009). Evidence on social program evaluations supports this claim (Adato et al., 2005; Avdeenko & Gilligan, 2014; Fearon et al., 2009).

³⁴The literature has to a large extent focused on behavior in experimental trust games. (For an extensive review see Thoni et al. (2012). We think that a PPG is a more accurate design as it capture a social dilemma. ³⁵See Attanasio et al. (2015) for a recent review.

³⁶Our Public Good game design has been used extensively in Colombia (Attanasio et al., 2009, 2015; Cardenas et al., 2013) and in other countries (Barr et al., 2014; Cardenas et al., 2013). For more details on the experimental design see Section 1 in the appendix.

³⁷The dichotomous VCM makes the game easily understood by subjects and also time effective.

could talk for ten minutes before making simultaneously their private, anonymous decision. Communication is completely unstructured and during the discussion, the players can talk about whatever they want but they cannot leave the room. No one, except the experimenter, knows the other players' contributions in the first round. We use behavior in the second round as a measure of how effective the opportunity to communicate could be in increasing willingness to cooperate and solving a social dilemma in the community.

In Table 4 we report behavior in the Public Goods game and experimental characteristics at the session level. We also report differences across levels of exposure in these cooperation measures. First, though the unique Nash equilibrium of the game is for individuals to invest their token in the private account, many individuals deviate from the Nash equilibrium and contribute to the public good. Despite having a very low marginal propensity to contribute (MPC) and conducting the game in an urban context (characterized by low contributions), the overall level of cooperation we observe in our sample is similar to that observed in similar labs in the field. However, the level of cooperation in the first round among the short exposure sample is significantly higher than in the long exposure one. In the second round, there is no significant difference in the cooperation variables. Finally, we observe that in the short exposure sample, the percentage of participants who had a perfect understanding of the Public Goods game was significantly higher. We would expect that cooperation should be higher in the Long exposure group than in the short exposure one. Attanasio et al. (2015) examine these intriguing effects by using a difference in difference regression analysis with data from 2007 and 2008, which controls for possible unobservable variables. They find that there was indeed a positive effect of the program on first round cooperation.

Specification II in Table 6 shows the marginal effect of exposure to the program and dummies equal to one if the participant contributed to the public project in the first and second round.³⁸ The marginal effect of the exposure to the program is 33% higher to the likelihood of choosing the high level of effort. In contrast, the probability of choosing the lower level of effort by participants enrolled in the program longer than a year is 24% lower. Individuals who cooperated in the first round also present a higher probability of choosing high level of effort and a lower probability of choosing the lower level of effort.

6.2 Network Information

There are many advantages of social networks in community life, from exchange of goods and services to the transmission of information, values and norms (Jackson, 2008) Networks are also important on effort individual decisions (Jackson, 2010; List & Rasul, 2011) and the references therein for studies that use field experiments in combination with social network data). For example, friends may conform to a social norm and status may be a determinant

³⁸We only include behavior in the first round as it is a one-shot of willingness to cooperate while behavior in the second round is related to the effect of cheap talk and other unobserved variables. The results are robust when including cooperative behavior in the second round.

Level	Variable	All	Long Ex-	Short	Difference
			\mathbf{posure}	Exposure	
	Average percentage of con-	29	22	34	-12*
	tributors	(0.4)	(0.4)	(0.5)	(0.7)
	Percentage of sessions with no	11	15	7	7
Round	contribution	(0.6)	(1.0)	(0.6)	(1.1)
1	Median percentage of contrib-	10	0.0	17	-17*
	utors	(0.5)	(0.0)	(0.9)	(0.9)
	Maximum percentage of con-	89	85	93	-7
	tributors	(0.6)	(1.0)	(0.6)	(1.1)
	G : :	24.65	24.74	24.58	0.16
с .	Session size	(0.14)	(0.16)	(0.21)	(0.26)
Session	1 if player understood the best	0.20	0.13	0.25	-0.12***
Level	for the group is contributing	(0.02)	(0.03)	(0.02)	(0.04)
	1 if player declares she under-	0.67	0.67	0.68	-0.01
	stood everything	(0.02)	(0.04)	(0.03)	(0.05)
	of sessions	29	14	15	29

Robust Standard errors that are clustered at the session level in parenthesis. The standard errors for the median and maximum statistics are calculated at session level. * Significant at 10%; *** significant at 5%; *** significant at 1%

Table 4: Behavior in the Public Goods game

of individual behavior (Bernheim, 1994), individuals may also be averse to inequality within the network (Charness & Rabin, 2002; Fehr & Schmidt, 1999).

Network structure becomes an important factor to take into consideration when overcoming collective action problems. The structure of the network, the position of individuals in and their degree it determine, to a great extent, if collective action is successful or not (Gould, 1993; Jackson et al., 2012; Jackson & Watts, 2002).³⁹ A common limitation of most models of collective action is that they neglect that people can choose with whom they interact, which is known that is not random. Generally, people prefer to interact with people who are similar to them, and collective action is no exception. Empirical work has demonstrated that individuals who participate in collective action have more links to other participants than individuals who do not participate (Opp, 1989).

There is a wealth of theoretical work supported by extensive evidence in that lab on the coordination problem of collective action on costly links and how information in the structure of the network affects individual's decision to coordinate. However, there is no evidence from the field on how the network attributes of each individual (e.g. number of people known, family ties) explains individual effort decisions in situations where individuals do not have a single action that constitutes a dominant strategy. To our knowledge this is the first study

³⁹For evidence of the structure of the social network and coordination games in the lab see Cassar (2007); Charness et al. (2014); Choi & Lee (2014); Goyal & Vega-Redondo (2005); Jackson (2008).

that looks at the relationship between individuals' features and their decision to coordinate. This would shed light on the determinants of coordination in the field.

In Table 5 we present the average number of friends, acquaintances and connections (the sum of relatives, friends and acquaintances) each participant reports in the session.⁴⁰ We also report features of the in-session network such as the friendship, acquaintanceship and connectivity densities (measured as the ratio of the total number of identified specific links in the session and the total possible number of specific links among connected people, i.e. those individuals that are identified as an acquaintance at least once by another player). In addition, we present a measure of leadership given by the percentage of players identified as an informal leader in each session (i.e. a person different to the ML), at least by one more player in the session. The fact that there are no statistical differences in terms of connectivity between levels of exposure indicates the recruitment process was successful.

Variable	All	Long Ex-	Short	Difference
		posure	Exposure	
Average degree of relatives ^a	0.13	0.14	0.13	0.01
Average degree of friends	1.46	1.46	1.46	-0.00
Average degree of acquaintances	0.44	0.50	0.40	0.10
Average degree of trustworthy players	1.50	1.48	1.52	-0.05
Friendship density ^b	0.11	0.11	0.11	-0.00
Acquaintanceship density	0.03	0.04	0.03	0.01
Percentage of players identified as leader	0.18	0.20	0.16	0.04

Note: 714 observations. A player's degree is the number of edges or relationships the player declares to have within the session. Every player has a weighed measure of her degree of friends, degree of relatives and degree of trustworthy acquaintances. ^a Average degree for a network graph is the average number of edges that nodes in the network have. ^b Network density is the average degree divided by (N-1), where N is the number of nodes in the network. Robust standard errors of the difference clustered by session. For more details on the Network analysis see Advani & Malde (2014). *Significant at 10%; **significant at 5%; ***significant at 1%.

Table 5: Network characteristics at the session level

Specifications II and III in Table 6 show that willingness to cooperate is positively (negatively) related -although slightly significant- with a high (low) individual level of effort. Regardless of the density of the network (i.e. number of friends, relatives and trustworthy acquaintances in the session are identified by the player), players who were enrolled into the program more than a year before chose the Pareto efficient level of effort (difference is significant at 1%). While holding all other independent variables constant at their means, those players with an exposure of more than a year and having friends were 34% and 5%

 $^{^{40}}$ Interestingly, the rate of reported leaders is significantly higher than the proportion of ML (participants who declared to have been elected FA beneficiary representatives) (5.2% and 5.1% respectively). We find that 46.2% among those identified as leaders in the session are MLs.

more likely to choose the highest effort level, respectively. In addition, those players with an exposure of more than a year and having friends were 24% and 3% less likely to choose the lowest effort level, respectively. This evidence on network features is consistent with the literature.

Dependent Variable:]	I		I	III	
Level of effort	Low	\mathbf{High}	Low	\mathbf{High}	Low	High
Beneficiary longer than a year (enrolment)	-0.23*** (0.09)	0.32*** (0.11)	-0.24*** (0.09)	0.33*** (0.12)	-0.24*** (0.09)	0.34*** (0.12)
Cooperation decision round 1	,		-0.08* (0.05)	0.11* (0.07)	-0.08* (0.05)	0.12* (0.07)
Degree of Player (friends)			,	,	-0.03* (0.02)	0.05** (0.02)
Degree of Player (relatives)					0.04 (0.04)	-0.06 (0.05)
Degree of Player (acquaintances)					-0.01 (0.03)	0.02 (0.04)

Robust Standard errors that are clustered at the session level in parenthesis. * Significant at 10%; ** significant at 5%; *** significant at 1%. Change in the predicted probabilities of holding each attitude for an increase of one unit of each independent variable, while holding all other independent variables constant at their means.

Table 6: Marginal effects of a partial proportional odds model for the lowest and highest individual level of effort (N=714)

6.3 Basic demographics and wealth

We also consider the role of socio-economic characteristics at household and individual level in the individual effort decision (Glaeser et al., 2002; Polania-Reyes, 2005). Table 9 presents three specifications in which we control for participants' basic socio-economic characteristics, experimental variables at the session, group and individual level, and the factors we considered in Table 5. Specifications report the marginal effects of different socio-economic dimensions. First, it reports individual demographic characteristics such as being a woman, age, level of education, number of years living in the neighborhood, whether the player is displaced, is the head of the household, has a partner or is beneficiary of another program different from FA. Then it reports housing conditions such as the number of people per room, if the housing is owned, if the housing does have electricity, water pipe access and sewage. Finally it reports wealth measured as assets⁴¹, household income and household perception of wealth with respect to other households in the neighborhood.

The only characteristics with significant marginal effects at both levels of effort are having

⁴¹The assets are landline, cellphone, sound-player and DVD player.

a landline and the individual perception of wealth. Having a landline will increase the probability to choose the lowest level of effort by 7% and decrease the probability of choosing the highest level of effort by 11%. This result would imply that having no land line would provide an incentive to strengthen their communication with others by more interactions or other means or the habit of effort with sometimes no reward by the player. In addition, an increasing perception of how rich is the household compared to others in the community will decrease the likelihood of the ability to coordinate.

6.4 Experimental session variables

Specifications VI in Table 6 and Table 9 include session variables such as whether there is a man in the session, whether the player understood perfectly the coordination game, a dummy of one of the experimenters and size of the session. In addition, given the possibility of contamination among subjects of different sessions since participants in a session could talk to participants of the next session on their way in. Despite our effort in avoiding that kind of contamination effects in the field, we control for this possibility with the average level of effort over the previous two sessions and a dummy for whether that session was the first of the day.

Dependent Variable:	I	V	7	J	7	VI
Level of effort	Low	\mathbf{High}	Low	\mathbf{High}	Low	High
Beneficiary longer than a	-0.19***	0.27***	-0.29***	0.43***	-0.30***	0.45***
year (enrolment)	(0.08)	(0.11)	(0.08)	(0.1)	(0.07)	(0.1)
Cooperation decision					-0.06	0.09
round 1					(0.04)	(0.06)
Domes of Dlarron (friends)					-0.03**	0.05**
Degree of Player (friends)					(0.02)	(0.03)
D					0.03	-0.05
Degree of Player (relatives)					(0.04)	(0.05)
Degree of Player (acquain-					0.00	0.00
tances)					(0.03)	(0.04)
Basic characteristics	Ye	es	Y	es	Z	Zes .
$Experimental\ variables$	N	О	\mathbf{Y}	es	J	Zes .
CCT variables	N	O	N	О	λ	Zes

Robust Standard errors that are clustered at the session level in parenthesis. * Significant at 10%; ** significant at 5%; *** significant at 1%.

Table 7: Marginal effects of a partial proportional odds model for the lowest and highest individual level of effort(N=712)

6.5 Leadership

Social status is relevant in the creation and transmission of social norms (Richerson & Boyd, 2008). In a coordination setting, a leader may have a strong influence on the equilibrium selection (Bala & Goyal, 1998; Eckel & Wilson, 2000, 2007). From Table 9, we find that only measures related to the CCT program such as number of EC meetings and the percentage of ML in the session is significantly related to the level of effort. When including these measures in the analysis in specification VI they don't affect the effort decision. For example, contrary to behavior from previous coordination games in the lab (Brandts et al., 2015; Foss, 2001; Gillet et al., 2011) we don't find a relation between being a ML, or the presence of a ML in the group, and the effort decision. This study contributes to the small but growing literature that conduct behavioral experiments with real-world leaders in a natural field setting (Attanasio et al., 2015; Jack & Recalde, 2015; Kosfeld & Rustagi, 2015; Polania-Reyes, 2016).

From January 2005, ECs were held quarterly in Pozón. However, a ML was allowed to organize EC with her beneficiaries whenever she considered. The number of ECs was determined by how proactivity the ML was. There were differences in the EC in Pozón between the period 2005 to 2007 and from 2007 to 2008. As the ML were trained, they felt empowered within their community, displacing other community leaders.

Although the national office does not make attendance to the assemblies a mandatory requirement, from 2005 to 2010 the local office made it so. The percentage of the neighborhood population receiving the program was 79% in Pozón in 2006 and 22.4% in all of Cartagena in 2008.

Dependent Variable:	I	$\overline{\mathbf{V}}$	V		VI		
Level of effort	\mathbf{Low}	\mathbf{High}	\mathbf{Low}	\mathbf{High}	\mathbf{Low}	\mathbf{High}	
1 if the player is a woman	-0.15	0.22	-0.07	0.1	-0.04	0.6	
1 if the player is a woman	(0.15)	(0.21)	(0.1)	(0.15)	(0.11)	(0.16)	
Age	0.00	0.00	0.00	0.00	0.00	0.00	
	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	
Level of education (0 to 5)	0.01	-0.02	0.02*	-0.02*	0.02	-0.03	
Level of education (0 to 3)	(0.01)	(0.01)	(0.01)	(0.01)	(0.01)	(0.02)	
Number of years living in	0.00	0.00	0.00	0.00	0.00	0.00	
the neighborhood	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	
1 if the player is displaced	0.01	-0.02	0.02	-0.02	0.01	-0.02	
(self-declared)	(0.05)	(0.07)	(0.05)	(0.07)	(0.05)	(0.08)	
1 if the player is the head	0.00	0.00	0.02	-0.03	0.01	-0.02	
of household	(0.03)	(0.04)	(0.03)	(0.04)	(0.03)	(0.05)	
1 if the please has a partner	-0.03	0.05	-0.02	0.02	-0.02	0.03	
1 if the player has a partner	(0.04)	(0.05)	(0.04)	(0.06)	(0.04)	(0.06)	
Number of people per	-0.01	0.01	-0.01	0.01	0.00	0.01	
room	(0.01)	(0.01)	(0.01)	(0.01)	(0.01)	(0.01)	
1 if the player has her own	-0.02	0.03	-0.02	0.03	-0.01	0.02	
housing	(0.03)	(0.04)	(0.02)	(0.04)	(0.03)	(0.04)	
1 if the player's home has	-0.01	0.01	0.02	-0.02	0.03	-0.04	
no electricity	(0.07)	(0.1)	(0.07)	(0.11)	(0.06)	(0.09)	
1 if the player has a land-	0.06**	-0.09**	0.07**	-0.11**	0.07**	-0.11**	
line	(0.03)	(0.04)	(0.03)	(0.05)	(0.03)	(0.05)	
1 if the player has a cell-	-0.01	0.01	0.01	-0.02	0.00	-0.01	
phone	(0.03)	(0.04)	(0.03)	(0.05)	(0.03)	(0.05)	
1 if the player's home has	-0.07**	0.11**	-0.05	0.08	-0.06	0.09	
water pipe access	(0.04)	(0.05)	(0.03)	(0.05)	(0.04)	(0.06)	
1 if the player's home has	0.02	-0.03	-0.01	0.01	-0.01	0.02	
sewage	(0.03)	(0.04)	(0.03)	(0.05)	(0.03)	(0.05)	
1 if receiving any other	-0.02	0.03	-0.04	0.06	-0.03	0.04	
government aid	(0.02)	(0.03)	(0.03)	(0.04)	(0.03)	(0.04)	
1 if perceiving HH income	-0.33***	0.1	-0.25***	0.01	-0.06	0.09	
is the highest	(0.1)	(0.12)	(0.07)	(0.1)	(0.07)	(0.1)	
1 if Perceiving HH income	-0.04	0.06	-0.01	$0.02^{'}$	-0.01	$0.02^{'}$	
is above average	(0.06)	(0.08)	(0.05)	(0.08)	(0.05)	(0.08)	
1 if the HH has a sound	0.00	0.00	-0.01	0.01	0.00	0.00	
player	(0.03)	(0.04)	(0.03)	(0.04)	(0.03)	(0.04)	
HH income per capita	0.00	0.00	0.00	0.00	0.00	0.00	
I i i i I	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	
1 if the HH has a DVD	0.01	-0.01	0.01	-0.01	0.01	-0.01	
player	(0.03)	(0.05)	(0.03)	(0.04)	(0.03)	(0.04)	
Basic characteristics	,	Zes		Zes	,	Yes	
Experimental variables		No		es .		Yes	
CCT variables		No		No		Yes	
Robust Standard arrors that							

Robust Standard errors that are clustered at the session level in parenthesis. * Significant at 10%; ** significant at 5%; *** significant at 1%.

Table 8: Control variables in Table 7 Marginal effects of a partial proportional odds model for the lowest and highest level of effort - Basic Characteristics

		V		VI		
Independent Variable	Low	High	Low	High		
1 if there is at least one man in the	0.09	-0.14	0.12	-0.18		
group	(0.09)	(0.13)	(0.09)	(0.14)		
1 if the player understood the activity	-0.02	0.02	-0.02	0.02		
perfectly	(0.02)	(0.04)	(0.03)	(0.04)		
1 :f E N-2 (f1-) : 2009	-0.18**	0.26**	-0.17**	0.26**		
1 if Experimenter No2 (female) in 2008	(0.09)	(0.13)	(0.09)	(0.13)		
Number of planers in agging	0.09**	-0.13***	0.08**	-0.13***		
Number of players in session	(0.04)	(0.05)	(0.04)	(0.05)		
1 if First assaion in the day	-0.03	0.05	-0.02	0.03		
1 if First session in the day	(0.08)	(0.13)	(0.08)	(0.12)		
Average level of effort in the last two	-0.1	0.14	-0.11	0.16		
sessions ^a	(0.11)	(0.16)	(0.11)	(0.16)		
1 if player is chosen as leader by anyone			0.03	-0.05		
in the group			(0.05)	(0.08)		
1 if player is a ML (self-declared)			-0.02	0.02		
			(0.06)	(0.09)		
1 if there is at least 1 MI in the group			-0.02	0.03		
1 if there is at least 1 ML in the group			(0.04)	(0.07)		
Basic characteristics	Yes		Yes			
$Experimental\ variables$	Ŋ	l'es	Yes			
CCT measures of social capital	1	No	٦	Yes		

Robust Standard errors that are clustered at the session level in parenthesis. ^a Average deviation from the neighborhood mean of the average effort in the previous 2 sessions * Significant at 10%;** significant at 5%; *** significant at 1%.

Table 9: Control variables in Table 7 Marginal effects of a partial proportional odds model for the lowest and highest level of effort -Experimental variables and CCT measures

7 Beliefs what others would do and certainty about those beliefs: a quantal response approach

One of our main points is that the tradeoff between risk dominance and payoff dominance is directly linked to beliefs, what a player thinks others will do and certainty, the precision of those beliefs. In order to estimate the probabilities of choosing the most efficient effort level we estimate a Quantal Response Equilibrium (QRE) model (Goeree et al., 2016; McKelvey & Palfrey, 1995, 1998). As the QRE contains a random component, it is a statistical generalization of Nash equilibrium. It is a stochastic choice approach as best response functions are probabilistic. QRE has become an important tool for the statistical analysis of data from experimental games. It serves as a formal structural econometric framework to estimate

behavioral parameters using laboratory and field data, and in this study, it leads to insights into theoretical questions such as equilibrium selection and computation of equilibria:

"Humans do not always optimize perfectly. The QRE relaxes the assumption that individual choice behavior is optimal given the expectations about the choice behavior of other players in the game, by allowing for players to make mistakes. That is, the expected payoffs calculated from players'expectations may be subject to noise elements which may lead players to choose suboptimal decisions. Players' expectation's about the possibility of errors by other players determines an equilibrium. (...) While better strategies are more likely to be played than worse strategies, there is no guarantee that the best responses are played with certainty. Importantly, this imperfect response behavior is understood by the players. Like Nash equilibrium this leads to a complicated equilibrium interplay of strategizing by the players (...) The fixed point of such a process is a QRE. The fixed point requires that the probability distributions representing players expectations match the distributions of players actual decisions, that is, the vector of equilibrium distributions gets mapped into itself. This equilibrium analysis can provide a limiting point of a learning process in which expectations evolve with observed distributions of others' decisions". (Goeree et al. (2016): 4).

This section provides a structural estimation of the level of certainty on what others would do (aka the precision parameter in the QRE, λ). For beneficiaries with long exposure to the program, their estimated parameter is 200. for beneficiaries with short exposure to the program, the estimated parameter is 0. We argue the program affected the certainty of what others would do, so beneficiaries make fewer mistakes. ⁴²

In a symmetric QRE, each player uses a mixed strategy p, which itself induces a distribution p_{min} over the minimum effort of all opponents. The expected payoff from choosing $e_i \in \{1, 2, 3\}$ is thus given by

$$E[\pi(e_i, p_{min})] = 3\sum_{k=1}^{3} p_{min}(k) \left(1 + \min(k, e_i) - \frac{2}{3}e_i\right)$$
(3)

The QRE condition relates the probability of playing a given strategy to the relative advantage of the expected payoff. In the conventional logit specification, the equilibrium is characterized by

$$p(e_i = j) = \frac{\exp(\lambda E[\pi(j, p_{min})])}{\sum_{k=1}^{3} \exp(\lambda E[\pi(k, p_{min})])}$$
(4)

where $\lambda \in [0, \infty]$ captures the degree of payoff-maximizing behavior: a higher value of λ means more payoff responsiveness -less noise-. With $\lambda = 0$ the density function becomes uniform over its support and behavior becomes random).

⁴²For future research, I will show that my QRE has two stable equilibria. See Figure 3a is a plot of choice probabilities as a function of lambda and the belief about what others would do. In the presence of multiple equilibria, this last parameter will become relevant.

Although we cannot give a closed-form solution for the QRE (due to the large number of players, see J. K. Anderson L.R. Goeree & Holt (2001)) we provide a numerical solution using a grid search. The QRE can be defined as the global minimum (for $p \in [0,1]^3$) the mean squared error function

$$\left\| p(j) - \frac{\exp(\lambda E[\pi(j, p_{min})])}{\sum_{k=1}^{3} \exp(\lambda E[\pi(k, p_{min})])} \right\|_{2}$$
 (5)

Figure A2 in the appendix presents the QRE along the dimension of p_3 as a function of λ . Although the limit point of the QRE as $\lambda \to \infty$ is the risk-dominant equilibrium p = (1,0,0), given that the cost is greater than 1/8 we observe that there might be multiple equilibria in our model. We consider minimum of the mean squared error (MSE) as a function of λ given by (5) in Figure 3. We argue that this is an adequate proxy for the formation of beliefs and hence of the social norm. This is in line with our thesis that reaching the Pareto dominant equilibrium is a matter of social norms, captured by beliefs about other players' actions. If others are perceived to be very likely to play the Pareto dominant equilibrium, such equilibrium is sustained. Though the QRE path might converge to the risk-dominant equilibrium, we want to understand under what initial conditions a high value of (the outcome probability of choosing the highest level of effort) is sustained in an equilibrium. Figure 3a presents the responsiveness/certainty parameter λ for each probability of choosing high effort, p_3 according to individual beliefs about p_3 . The Pareto dominant equilibrium is sustained only with high levels of λ .

The main effect we want to understand is that of exposure to the CCT program. To do so we compute the QRE separately for the subsample with short exposure to the program from that with long exposure to it. We calibrate λ with the objective of minimizing the mean squared error (MSE) between the distribution of efforts observed within the sample and the one predicted from the QRE implied by λ . Figure 3 presents the MSE as a function of λ for the two subsamples of beneficiaries of the CCT. In Table 10 we present the calibrated λ for the two possible scenarios (beliefs of low and high levels of p_3). Figure A3 in the appendix shows that having high beliefs on others choosing the highest level of effort is not enough if there isn't a $\lambda > 0.6$ in order to obtain convergence to the Pareto-dominant equilibrium. Only the long exposure group had such λ . The λ parameter that minimizes the MSE function for each sample is given in Table 10. Beneficiaries with long exposure would have a very high λ parameter, that is a knowledge that everyone in the group is less likely to make mistakes and would be select the Pareto dominant equilibrium.

⁴³This approach is consistent with the assumption by Mailath (1998) and De Paula (2013) on the equilibrium selection mechanism for the econometric analysis of incomplete-information games with possibly many equilibria. "If an equilibrium is established as a mode of behavior by past play, custom, or culture, this equilibrium becomes a focal point for those involved. When observed games are drawn from a population that is culturally or geographically close, sharing similar norms and conventions, one would expect this assumption to be adequate" (De Paula, 2013).

(b) Mean Square Error - Short exposure to the (c) Mean Square Error - Long exposure to the CCT $\,$

Figure 3: Levels of responsiveness parameter λ by beliefs about p_3

Figure 4: Predicted and realized effort distributions by exposure to the program

		Beliefs	about p_3
		Low	High
Beneficiary level	Short	0	0
of Exposure	Long	0	200

Table 10: Calibrated sensitivity parameter $\hat{\lambda}$

Figure 3 compares two equilibria: the one implied by a high initial belief (an initial condition $p_3^0 = 95\%$) and the one implied by a low initial belief (an initial condition $p_3^0 = 33.33\%$). We plot the model outcome for each of the two subsamples. In the panel 3c. we observe that the predicted equilibrium for individuals with long exposure is similar to the observed data. For those beneficiaries with short exposure, the actual data is very similar to the theoretical prediction. As seen in the previous section, the program effect on coordination is notable, which is captured by the difference in observed distributions across the two figures. Again, low initial conditions cannot generate a prediction that accurately matches the real distribution: high initial conditions are needed to do so. This is reflected in Figure 4: low initial expectations cannot generate the observed frequency of high effort among the long exposure subsample.

8 Concluding remarks

Public policies may also improve economic outcomes through unintended changes in the structure of social relationships within a comunity. There is an increasing interest in measuring economic preferences using both choice experiments and surveys in order to identify relationships and causal effects of economic features related to prosocial behavior. However,

the experimental literature in the field has focused entirely on the dimension of cooperation and trust, omitting coordination. The main contribution of this study is the use of a new experimental measure of beliefs in a coordination game with social networks, and to show the positive effect of a policy intervention, namely a CCT program, on fostering a coordination device.

We test the hypothesis is that coordination is strongly affected by a CCT program. We find a positive and significant relation between the individual effort decision and the exposure to a CCT program. Unfortunately our study is only a quasi-experiment, establishing the relation (but not the causation) between exposure to the program and ability to coordinate on the most efficient equilibrium. We do find the relation to be robust to controlling for potential confounding factors such as willingness to cooperate, wealth, and individuals' connections within the session. We also find that the degree of friends in the network is key to the ability to coordinate on the Pareto-efficient equilibrium. Using a Quantal Response Equilibrium we elicit the positive relationship between the CCT and beliefs about the behavior of others, which sheds light on the coordination device.

When investigation norms and economic policy, we are concern on what system of beliefs supports and defines norms. Once we understand these beliefs, we can tell whether the behaviors that we observe are norm-driven or not, measure the consistency between beliefs and behavior under different conditions, and make predictions about future behaviors (Bicchieri, 2014). We find that the theoretical prediction for long exposure beneficiaries is similar to the observed data. The results support policy interventions that have a social component, as they could provide mechanisms allowing for the solution of coordination failures among a community. More importantly, this study contributes to the current debate among policy makers on how to assess community attributes and their relevance for development (Bank, 2015). We overcome the complexity of this assessment by using three different economic games that capture social communities attributes: coordination, cooperation and networks. This empirical confirmation of previously anecdotal evidence on the unintended benefits of policy instruments will hopefully give rise to more such studies that will help intervention design.

References

Adato, M., Hoddinott, J., & Haddad, L. J. (2005). Power, politics, and performance: community participation in South African public works programs (Vol., 143.

Adler, P. S., & Kwon, S. (2002).

Social capital: Prospects for a new concept. Academy of management review, 27(1), 17–40.

Advani, A., & Malde, B. (2014). Empirical methods for networks data: Social effects,

- network formation and measurement error. In IFS (Ed.), Working papers: University College London.
- Akerlof, G. A., & Kranton, R. E. (2000). Economics and identity. *Quarterly journal of Economics*, 715–753.
- Altonji, J. G., Conley, T., Elder, T. E., & Taber, C. R. (2013). Methods for using selection on observed variables to address selection on unobserved variables.
- Altonji, J. G., Elder, T. E., & Taber, C. R. (2005). Selection on observed and unobserved variables: Assessing the effectiveness of catholic schools. *Journal of political Economy*, 113(1), 1086/426036.
- Altonji, J. G., Elder, T. E., & Taber, C. R. (2008). Using selection on observed variables to assess bias from unobservables when evaluating swan-ganz catheterization. *American Economic Review*, 98(2), 345–350.
- Alzua, M. L., Cardenas, J. C., & Djebbari, H. (2014). Community mobilization around social dilemmas: evidence from lab experiments in rural Mali. Retrieved from https://ssrn.com/abstract=2438914
- Anderson, J. K., L.R. Goeree, & Holt, C. A. (2001). Minimum-effort coordination games: Stochastic potential and logit equilibrium. *Games and Economic Behavior*, 34(2), 177–199.
- Anderson, L., Mellor, J. M., & Milyo, J. (2004). Social capital and contributions in a public-goods experiment., 373–376.
- Attanasio, O., Barr, A., Cardenas, J. C., Genicot, G., & Meghir, C. (2012). Risk pooling, risk preferences, and social networks. *American Economic Journal: Applied Economics*, 4(2), 134–167.
- Attanasio, O., Pellerano, L., & Polania-Reyes, S. (2009). Building trust? conditional cash transfer programmes and social capital*. Fiscal Studies, 30(2), 139–177.
- Attanasio, O., Polania-Reyes, S., & Pellerano, L. (2015). Building social capital: Conditional cash transfers and cooperation. *Journal of Economic Behavior and Organization*, 118, 22–39. Retrieved from http://dx.doi.org/10.1016/j.jebo.2015.04.004
- Avdeenko, A., & Gilligan, M. J. (2014). International interventions to build social capital: evidence from a field experiment in Sudan. World Bank Policy Research Working Paper.
- Axelrod, R. (1986). An evolutionary approach to norms. American political science review, 80(4), 1095-1111.
- Bala, V., & Goyal, S. (1998). Learning from neighbours. The Review of Economic Studies, 65(3), 595–621.

- Bank, W. (2015). World development report 2015: Mind, society, and behavior.
- Barr, A., Mugisha, F., Serneels, P., & Zeitlin, A. (2012). Information and collective action in community monitoring of schools: Field and lab experimental evidence from Uganda.
- Barr, A., Packard, T., & Serra, D. (2014). Participatory accountability and collective action: Experimental evidence from Albania. *European Economic Review*, 68, 250–269.
- Bass, B. M. (1991). From transactional to transformational leadership: Learning to share the vision. *Organizational dynamics*, 18(3), 19–31.
- Bernheim, B. D. (1994). A theory of conformity., 841–877.
- Berninghaus, S. K., & Ehrhart, K. M. (1998). Time horizon and equilibrium selection in tacit coordination games: Experimental results. *Journal of Economic Behavior and Organization*, 37(2), 231–248.
- Berninghaus, S. K., & Ehrhart, K. M. (2001). Coordination and information: Recent experimental evidence. *Economics Letters*, 73(3), 345–351.
- Bicchieri, C. (1993). Rationality and coordination. : Cambridge University Press.
- Bicchieri, C. (2005). The grammar of society: The nature and dynamics of social norms. Cambridge University Press.
- Bicchieri, C. (2014). Norms in the wild: How to diagnose, measure and change social norms. : Cambridge University Press.
- Blume, A., & Ortmann, A. (2007). The effects of costless pre-play communication: Experimental evidence from games with Pareto-ranked equilibria. *Journal of Economic theory*, 132(1), 274–290.
- Bornstein, G., Gneezy, U., & Nagel, R. (2002). The effect of intergroup competition on group coordination: An experimental study. *Games and Economic Behavior*, 41(1), 1–25.
- Boschini, A., Dreber, A., Essen, V., E., M., A., & Ranehill, E. (2014). Gender and economic preferences in a large random and representative sample. SSRN Electronic Journal.
- Bosworth, S. J. (2013). Social capital and equilibrium selection in Stag Hunt games. *Journal of Economic Psychology*, 39, 11–20.
- Bowles, S. (2004). Microeconomics: Behavior, institutions, and evolution: Behavior, institutions, and evolution. Princeton University Press.
- Brandts, J., & Cooper, D. J. (2006). A change would do you good... an experimental study on how to overcome coordination failure in organizations. *American Economic Review*, 96(3), 669–693.

- Brandts, J., & Cooper, D. J. (2007). It's what you say, not what you pay: an experimental study of manager-employee relationships in overcoming coordination failure. *Journal of the European Economic Association*, 5(6), 1223–1268.
- Brandts, J., Cooper, D. J., & Fatas, E. (2007). Leadership and overcoming coordination failure with asymmetric costs. *Experimental Economics*, 10(3), 269–284.
- Brandts, J., Cooper, D. J., & Weber, R. A. (2015). Legitimacy, communication, and leadership in the turnaround game. *Management Science*, 61(11), 2627–2645.
- Brandts, J., & MacLeod, W. B. (1995). Equilibrium selection in experimental games with recommended play. *Games and Economic Behavior*, 11(1), 36–63.
- Brooks, B. A., Hof, K., & Pandey, P. (2016). Can the culture of honor lead to inefficient conventions? experimental evidence from india. World Bank Policy Research Working Paper.
- Bryant, J. (1983). A simple rational expectations keynes-type model. *The Quarterly Journal of Economics*, 98(3), 525–528.
- Burton, A., Loomes, G., & Sefton, M. (2005). Communication and efficiency in coordination game experiments. Experimental and Behavioral Economics (Advances in Applied Microeconomics), 13, 63–85.
- Camerer, C. (2003). Behavioral game theory: Experiments in strategic interaction. Princeton University Press.
- Camerer, C., & Knez, M. (1994). Creating expectational assets in the laboratory: Weakest link coordination games. *Strategic Management Journal*, 15, 101–119.
- Candelo, N., & Polania-Reyes, S. (2008). Methodological steps for an experimental design to measure social capital and collective action in six Latinamerican cities [pasos metodológicos de un diseño experimental para medir capital social y acción colectiva en seis ciudades latinoamericanas]. Working paper CEDE.
- Cardenas, J. C., Chong, A., & Ñopo, H. (2013). Stated social behavior and revealed actions: Evidence from six Latin American countries. *Journal of Development Economics*, 104, 16–33.
- Cardenas, J. C., Chong, A., Nopo, H., Horowitz, A. W., & Lederman, D. (2009). To what extent do latin americans trust, reciprocate, and cooperate? evidence from experiments in six latin american countries [with comments]. *Economia*, 9(2), 45–94.
- Carlsson, H., & Damme, V. (1993). Global games and equilibrium selection., 989–1018.
- Carpenter, J., Daniere, A. G., & Takahashi, L. M. (2004). Cooperation, trust, and social capital in Southeast Asian urban slums. *Journal of Economic Behavior and Organization*, 55(4), 533–551.

- Carpenter, J. P. (2002). Measuring social capital: Adding field experimental methods to the analytical toolbox. In *Social capital and economic development well-being in developing countries*. Cheltenham, UK: Edward Elgar Publishing, Inc. Retrieved from http://www.elgaronline.com/9781840646993.00017.xml
- Cartwright, E., Gillet, J., & Vugt, V. (2013). Leadership by example in the weak-link game. *Economic Inquiry*, 51(4).
- Cason, T. N., Sheremeta, R. M., & Zhang, J. (2012). Communication and efficiency in competitive coordination games. *Games and Economic Behavior*, 76(1), 26–43.
- Cassar, A. (2007). Coordination and cooperation in local, random and small world networks: Experimental evidence. *Games and Economic Behavior*, 58(2), 209–230.
- Chakravarty, S., Fonseca, M., Ghosh, S., & Marjit, S. (2016). Religious fragmentation, social identity and cooperation: Evidence from an artefactual field experiment in India. *Economics Department Discussion Papers Series*. Retrieved from http://dx.doi.org/10.1016/j.euroecorev.2015.12.006i
- Charness, G., Feri, F., Meléndez-Jiménez, M. A., & Sutter, M. (2014). Experimental games on networks: Underpinnings of behavior and equilibrium selection. *Econometrica*, 82(5), 1615–1670.
- Charness, G., & Rabin, M. (2002). Understanding social preferences with simple tests. Quarterly journal of Economics, 117(3), 817–869.
- Chen, R., & Chen, Y. (2011). The potential of social identity for equilibrium selection. American Economic Review, 101(6), 2562–2589.
- Chen, Y., Li, S. X., Liu, T. X., & Shih, M. (2014). Which hat to wear? Impact of natural identities on coordination and cooperation. *Games and Economic Behavior*, 84, 58–86.
- Choi, S., & Lee, J. (2014). Communication, coordination, and networks. *Journal of the European Economic Association*, 12(1), 223–247.
- Cialdini, R. B., & Trost, M. R. (1998). Social influence: Social norms, conformity and compliance. In G. Lindzey, D. Gilbert, & S. T. Fiske (Eds.), *The handbook of social psychology: Oxford University Press*.
- Clark, K., Kay, S., & Sefton, M. (2001). When are Nash equilibria self-enforcing? An experimental analysis. *International Journal of Game Theory*, 29(4), 495–515.
- Coleman, J. S. (1987). Norms as social capital. In G. Radnitzky & P. Bernholz (Eds.), Economic imperialism (pp. 133–155). New York: Paragon.
- Coleman, J. S. (1988). Social capital in the creation of human capital. *American journal of sociology*, 94.

- Coleman, J. S. (1994). Foundations of social theory. Harvard university press.
- Cooper, R. (1999). Coordination games. Cambridge University Press.
- De Paula, A. (2013). Econometric analysis of games with multiple equilibria. *Annu. Rev. Econ.*, 5(1), 107–131.
- Devetag, G., & Ortmann, A. (2007). When and why? A critical survey on coordination failure in the laboratory. *Experimental Economics*, 10(3), 331–344.
- DNP. (2010). The journey: ten years of Familias en Acción [El camino recorrido: Diez Años de Familias en Acción] (Tech. Rep.). Bogota, Colombia: D. N. d. Planeación.
- Dufwenberg, M., & Gneezy, U. (2005). Gender and coordination. In *Experimental business* research (pp. 253–262). Springer.
- Dugar, S. (2010). Nonmonetary sanctions and rewards in an experimental coordination game. *Journal of Economic Behavior and Organization*, 73(3), 377–386.
- Eckel, C. C., & Wilson, R. K. (2000). Social learning in a social hierarchy: An experimental study. *American Association for the Advancement of Science*, 16–22.
- Eckel, C. C., & Wilson, R. K. (2007). Social learning in coordination games: does status matter? *Experimental Economics*, 10(3), 317-329.
- Ellickson, R. C. (1991). Order without law: How neighbors settle disputes. Harvard University Press.
- Engelmann, D., & Normann, H. T. (2010). Maximum effort in the minimum-effort game. Experimental Economics, 13(3), 249–259.
- Fearon, J. D., Humphreys, M., & Weinstein, J. M. (2009). Can Development Aid Contribute to Social Cohesion after Civil War? Evidence from a Field Experiment in Post-conflict Liberia. *American Economic Review*, 99(2), 287–291.
- Fehr, E., & Schmidt, K. M. (1999). A theory of fairness, competition, and cooperation. *The Quarterly Journal of Economics*, 114(3), 817-868.
- Fishbein, M., & Ajzen, I. (2011). Predicting and changing behavior: The reasoned action approach. Taylor and Francis.
- Fiszbein, A., Schady, N. R., & Ferreira, F. H. (2009). Conditional cash transfers: reducing present and future poverty. World Bank Publications.
- Foss, N. J. (2001). Leadership, beliefs and coordination: An explorative discussion. *Industrial* and corporate change, 10(2), 357–388.

- Fu, V. K. (1998). sg88: Estimating generalized ordered logit models. Stata Technical Bulletin, 44, 27–30.
- Gaechter, S., Herrmann, B., & Thoni, C. (2004). Trust, voluntary cooperation, and socioeconomic background: survey and experimental evidence. *Journal of Economic Behavior* and Organization, 55(4), 505–531.
- Gauthier, D. P. (1986). Morals by agreement. Oxford University Press.
- Gillet, J., Cartwright, E., & Vugt, V. (2011). Selfish or servant leadership? Evolutionary predictions on leadership personalities in coordination games. *Personality and Individual Differences*, 51(3), 231–236.
- Gilligan, M. J., Pasquale, B. J., & Samii, C. (2014). Civil war and social cohesion: Lab in the field evidence from nepal. *American Journal of Political Science*, 58(3), 604–619.
- Glaeser, E. L., Laibson, D., & Sacerdote, B. (2002). An economic approach to social capital*. The Economic Journal, 112(483).
- Goeree, J. K., & Holt, C. A. (2005). An experimental study of costly coordination. *Games and Economic Behavior*, 51(2), 349–364.
- Goeree, J. K., Holt, C. A., & Palfrey, T. R. (2016). Quantal response equilibrium: A stochastic theory of games. Princeton University Press.
- Gould, R. V. (1993). Collective action and network structure. *American Sociological Review*, 58(2), 182–196.
- Goyal, S., & Vega-Redondo, F. (2005). Network formation and social coordination. *Games and Economic Behavior*, 50(2), 178–207.
- Grossman, S. J., & Hart, O. D. (1980). Takeover bids, the free-rider problem, and the theory of the corporation. *The Bell Journal of Economics*, 11(1), 42-64.
- Hardin, R. (1982). Collective action. Baltimore: Johns Hopkins University Press.
- Harrison, G. W., & List, J. A. (2004). Field experiments. *Journal of Economic Literature*, 42(4), 1009–1055.
- Harsanyi, J. C., & Selten, R. (1988). A general theory of equilibrium selection in games (Vol. 1). MIT Press Books).
- Hirshleifer, J. (1983). From weakest-link to best-shot: The voluntary provision of public goods. *Public choice*, 41(3), 371–386.
- Hoff, K. (2000). Beyond Rosenstein-Rodan: the modern theory of coordination problems in development. Proceedings of the Annual World Bank Conference on Development Economics, 145–188.

- Hoff, K., & Stiglitz, J. (2001). Modern economic theory and development. In G. M. Meier & J. E. Stiglitz (Eds.), Frontiers of development economics: The future in perspective. New York: Oxford University Press.
- Holt, C. A. (2007). Markets, games, and strategic behavior: recipes for interactive learning. Pearson Addison Wesley.
- Horwitz, A. V. (1990). The logic of social control. Springer Science and Business Media.
- Huyck, V., B., J., Battalio, R. C., & Beil, R. O. (1990). Tacit coordination games, strategic uncertainty, and coordination failure. *The American Economic Review*, 80(1), 234–248.
- Huyck, V., B., J., Battalio, R. C., & Beil, R. O. (1991). Strategic uncertainty, equilibrium selection, and coordination failure in average opinion games. The Quarterly Journal of Economics, 106(3), 885–910.
- Huyck, V., B., J., Battalio, R. C., & Rankin, F. W. (1997). On the origin of convention: evidence from coordination games. *The Economic Journal*, 107(442), 576–596.
- Huyck, V., B., J., Battalio, R. C., & Rankin, F. W. (2007). Evidence on learning in coordination games. *Experimental Economics*, 10(3), 205–220.
- Jack, B. K., & Recalde, M. P. (2015). Leadership and the voluntary provision of public goods: Field evidence from Bolivia. *Journal of Public Economics*, 122, 80–93.
- Jackson, M. O. (2008). Social and economic networks. Princeton: Princeton University Press.
- Jackson, M. O. (2010). An overview of social networks and economic applications. *The handbook of social economics*, 1, 511–585.
- Jackson, M. O., Rodriguez-Barraquer, T., & Tan, X. (2012). Social capital and social quilts: Network patterns of favor exchange. *American Economic Review*, 102(5), 1857–1897.
- Jackson, M. O., & Watts, A. (2002). On the formation of interaction networks in social coordination games. *Games and Economic Behavior*, 41(2), 265–291.
- Jeske, D., & Fumerton, R. (2011). Readings in political philosophy: Theory and applications. Broadview Press.
- Kandori, M., Mailath, G. J., & Rob, R. (1993). Learning, mutation, and long run equilibria in games. *Econometrica*, 61(1), 29–56.
- Karlan, D. S. (2005). Using experimental economics to measure social capital and predict financial decisions. *American Economic Review*, 95(5), 1688–1699.
- Kawachi, I., Subramanian, S. V., & Kim, D. (2008). Social capital and health. Springer.

- Keser, C., Ehrhart, K. M., & Berninghaus, S. K. (1998). Coordination and local interaction: experimental evidence. *Economics Letters*, 58(3), 269–275.
- Knez, M., & Camerer, C. (2000). Increasing cooperation in prisoner's dilemmas by establishing a precedent of efficiency in coordination games. Organizational Behavior and Human Decision Processes, 82(2), 194–216.
- Kosfeld, M., & Rustagi, D. (2015). Leader punishment and cooperation in groups: Experimental field evidence from commons management in ethiopia. *The American Economic Review*, 105(2), 747–783.
- Kuang, X. J., Weber, R. A., & Dana, J. (2007). How effective is advice from interested parties?: An experimental test using a pure coordination game. *Journal of Economic Behavior and Organization*, 62(4), 591–604.
- Latham, G. P., & Saari, L. M. (1979). Importance of supportive relationships in goal setting. Journal of Applied Psychology, 64(2), 151.
- Lewis, D. (1969). Convention. Cambridge Mass.
- List, J. A., & Rasul, I. (2011). Field experiments in labor economics. In *Handbook of labor economics* (Vol. 4, pp. 103–228). North Holland.
- Long, J. S., & Freese, J. (2006). Regression models for categorical dependent variables using Stata. Stata press.
- Mailath, G. J. (1998). Do people play nash equilibrium? lessons from evolutionary game theory. *Journal of Economic Literature*, 36(3), 1347–1374.
- Matsuyama, K. (1997). Economic development as coordination problems. Clarendon Press: Oxford.
- McAdams, R. H. (1997). The origin, development, and regulation of norms. *Michigan Law Review*, 338–433.
- McAdams, R. H. (2008). Beyond the prisoners' dilemma: Coordination, game theory, and law. S. Cal. L. Rev., 82(209.).
- McKelvey, R. D., & Palfrey, T. R. (1995). Quantal response equilibria for normal form games. Games and Economic Behavior, 10(1), 6 38. Retrieved from http://www.sciencedirect.com/science/article/pii/S0899825685710238 doi: http://dx.doi.org/10.1006/game.1995.1023
- McKelvey, R. D., & Palfrey, T. R. (1998). Quantal response equilibria for extensive form games. Experimental economics, 1(1), 9–41.

- MESEP. (2012). Monetary poverty in Colombia: New methodology and figures 2002-2010 [Pobreza monetaria en Colombia: Nueva metodología y cifras 2002-2010] (Tech. Rep.). Bogota, Colombia.
- Narayan, D., & Cassidy, M. F. (2001). A dimensional approach to measuring social capital: development and validation of a social capital inventory. *Current sociology*, 49, 59–102.
- Nopo, H., Calonico, S., Candelo, N., Cardenas, J. C., Chong, A., & Polania-Reyes, S. (2008). To what extent do latin americans trust and cooperate? Field experiments on social exclusion in six Latin American countries (IPES 2008: Outsiders? The Changing Patterns of Exclusion in Latin America and the Caribbean)..
- Olson, M. (2009). The logic of collective action. Harvard Economic Studies, 124.
- Opp, K. D. (1989). The rationality of political protests: A comparative analysis of rational choice theory. West-view: Boulder.
- Ostrom, E. (1997). A behavioral approach to the rational choice theory of collective action: Presidential address. *American political science review*, 92(1), 1–22.
- Parkhurst, G. M., Shogren, J. F., & Bastian, C. (2004). Repetition, communication, and coordination failure. *Experimental Economics*, 7(2), 141–152.
- Polania-Reyes, S. (2005). Capital social e ingreso de los hogares del sector urbano en Colombia. REVISTA DESARROLLO Y SOCIEDAD, 51.
- Polania-Reyes, S. (2016). Leading by non-example: do leader's social preferences matter for cooperation? Experimental evidence from Colombia.
- Portes, A., & Landolt, P. (2000). Social capital: promise and pitfalls of its role in development. *Journal of Latin American Studies*, 32(2), 529–547.
- Posner, E. A. (2002). Law and social norms. Harvard University Press.
- Putnam, R. (1995). Bowling alone: America's declining social capital. *Journal of democracy*, 6(1), 65–78.
- Putnam, R. (2001a). Bowling alone: The collapse and revival of American community. Simon and Schuster.
- Putnam, R. (2001b). Social capital: Measurement and consequences. Canadian Journal of Policy Research, 2(1), 41–51.
- Rhodes, C. M., & Wilson, R. K. (2008). The problem of common choice in symmetric n-person coordination games. In *Handbook of experimental economics results* (Vol. 1, pp. 463–471). North Holland.

- Richerson, P. J., & Boyd, R. (2008). Not by genes alone: How culture transformed human evolution. University of Chicago Press.
- Rousseau, J. J. (2000). Discourse on the origin of inequality. Oxford University Press.
- Samuelson, P. A. (1954). The pure theory of public expenditure. The review of economics and statistics, 387–389.
- Schelling, T. C. (1960). The strategy of conflict. Harvard University Press.
- Schmidt, D., Shupp, R., Walker, J. M., & Ostrom, E. (2003). Playing safe in coordination games:: the roles of risk dominance, payoff dominance, and history of play. *Games and Economic Behavior*, 42(2), 281–299.
- Stoddard, O., & Leibbrandt, A. (2014). An experimental study on the relevance and scope of nationality as a coordination device. *Economic Inquiry*, 52(4), 1392–1407.
- Sugden, R. (1995). A theory of focal points. The Economic Journal, 105(430), 533–550.
- Sugden, R. (2000). The motivating power of expectations. In J. Nida-Riimelin & W. Spohn (Eds.), *Rationality, rules, and structure* (Vol. 28, pp. 103–129). Theory and Decision Library: Springer Netherlands.
- Sugden, R. (2003). The logic of team reasoning. Philosophical explorations, 6(3), 165-181.
- Tajfel, H. (1982). Social psychology of intergroup relations. Annual review of psychology, 33(1), 1–39.
- Thoni, C., Tyran, J. R., & Wengstrom, E. (2012). Microfoundations of social capital. *Journal of Public Economics*, 96(7), 635–643.
- UN. (2005). Aprender de la experiencia: el capital social en la superación de la pobreza (Vol. 86). Economic Commission for Latin America and Irma Arriagada. United Nations Publications.
- Voors, M., Turley, T., Kontoleon, A., Bulte, E., & List, J. A. (2012). Exploring whether behavior in context-free experiments is predictive of behavior in the field: Evidence from lab and field experiments in rural Sierra Leone. *Economics Letters*, 114(3), 308–311.
- Warren, M. R. (1998). Community building and political power a community organizing approach to democratic renewal. *American Behavioral Scientist*, 42(1), 78–92.
- Weber, R. A. (2006). Managing growth to achieve efficient coordination in large groups. American Economic Review, 96(1), 114–126.
- Williams, R. (2006). Generalized ordered logit/partial proportional odds models for ordinal dependent variables. *Stata Journal*, 6(1), 58–82.

Young, H. P. (1993). The evolution of conventions. *Econometrica*, 61(1), 57–84.

Young, H. P. (2008). Social norms. In S. N. Durlauf & L. E. Blume (Eds.), *The new palgrave dictionary of economics*. Palgrave Macmillan.