

Usmani, Faraz; Jeuland, Marc; Pattanayak, Subhrendu

Working Paper

NGOs and the effectiveness of interventions

Ruhr Economic Papers, No. 902

Provided in Cooperation with:

RWI – Leibniz-Institut für Wirtschaftsforschung, Essen

Suggested Citation: Usmani, Faraz; Jeuland, Marc; Pattanayak, Subhrendu (2021) : NGOs and the effectiveness of interventions, Ruhr Economic Papers, No. 902, ISBN 978-3-96973-043-0, RWI - Leibniz-Institut für Wirtschaftsforschung, Essen, <https://doi.org/10.4419/96973043>

This Version is available at:

<https://hdl.handle.net/10419/233068>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

RUHR

ECONOMIC PAPERS

Faraz Usmani

Marc Jeuland

Subhrendu K. Pattanayak

NGOs and the Effectiveness of Interventions

Imprint

Ruhr Economic Papers

Published by

RWI – Leibniz-Institut für Wirtschaftsforschung

Hohenzollernstr. 1-3, 45128 Essen, Germany

Ruhr-Universität Bochum (RUB), Department of Economics

Universitätsstr. 150, 44801 Bochum, Germany

Technische Universität Dortmund, Department of Economic and Social Sciences

Vogelpothsweg 87, 44227 Dortmund, Germany

Universität Duisburg-Essen, Department of Economics

Universitätsstr. 12, 45117 Essen, Germany

Editors

Prof. Dr. Thomas K. Bauer

RUB, Department of Economics, Empirical Economics

Phone: +49 (0) 234/3 22 83 41, e-mail: thomas.bauer@rub.de

Prof. Dr. Wolfgang Leininger

Technische Universität Dortmund, Department of Economic and Social Sciences

Economics – Microeconomics

Phone: +49 (0) 231/7 55-3297, e-mail: W.Leininger@tu-dortmund.de

Prof. Dr. Volker Clausen

University of Duisburg-Essen, Department of Economics

International Economics

Phone: +49 (0) 201/1 83-3655, e-mail: vclausen@vwl.uni-due.de

Prof. Dr. Ronald Bachmann, Prof. Dr. Manuel Frondel, Prof. Dr. Torsten Schmidt,

Prof. Dr. Ansgar Wübker

RWI, Phone: +49 (0) 201/81 49-213, e-mail: presse@rwi-essen.de

Editorial Office

Sabine Weiler

RWI, Phone: +49 (0) 201/81 49-213, e-mail: sabine.weiler@rwi-essen.de

Ruhr Economic Papers #902

Responsible Editor: Manuel Frondel

All rights reserved. Essen, Germany, 2021

ISSN 1864-4872 (online) – ISBN 978-3-96973-043-0

The working papers published in the series constitute work in progress circulated to stimulate discussion and critical comments. Views expressed represent exclusively the authors' own opinions and do not necessarily reflect those of the editors.

Ruhr Economic Papers #902

Faraz Usmani, Marc Jeuland, and Subhrendu K. Pattanayak

NGOs and the Effectiveness of Interventions

Bibliografische Informationen der Deutschen Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie;
detailed bibliographic data are available on the Internet at <http://dnb.dnb.de>

RWI is funded by the Federal Government and the federal state of North Rhine-Westphalia.

<http://dx.doi.org/10.4419/96973043>

ISSN 1864-4872 (online)

ISBN 978-3-96973-043-0

Faraz Usmani, Marc Jeuland, and Subhrendu K. Pattanayak¹

NGOs and the Effectiveness of Interventions

Abstract

Interventions led by non-governmental organizations (NGOs) are often more effective than comparable efforts by other actors, yet relatively little is known about how implementer identity drives final outcomes. Combining a stratified field experiment in India with a triple-differences estimation strategy, we show that a local development NGO's prior engagement with target communities increases the effectiveness of a technology-promotion intervention implemented by it by at least 30 percent. This "NGO effect" has implications for the generalizability and scalability of evidence from experimental research conducted with local implementation partners.

JEL-Code: L31, C93, O12, O17

Keywords: NGOs; field experiments; external validity

March 2021

¹ Faraz Usmani, Mathematica; Marc Jeuland, Duke University and RWI; Subhrendu K. Pattanayak, Duke University. - We thank Chris Barrett, Anna Birkenbach, Laura Grant, Esther Heesemann, David Kaczan, Timur Kuran, Brian Murray, Jennifer Orgill-Meyer, Jörg Peters, Seth Sanders, and seminar participants at AERE 2016, SEA 2016, CECFEE 2016, EAERE 2017, the University of Gothenburg, the 2017 Occasional Workshop in Environmental and Resource Economics, EFD 2017, CSAE 2018, WCERE 2018, RWI-Leibniz Institute for Economic Research, Cornell University and MWIEDC 2020 for valuable comments. This study was made possible by the support of the American people through the United States Agency for International Development (USAID), and was partially funded by USAID under Translating Research into Action, Cooperative Agreement No GHS-A-00-09-00015-00. The contents of this publication are the sole responsibility of the authors and do not necessarily reflect the views of USAID or the United States Government. Usmani also gratefully acknowledges support from the Duke Global Health Institute, Duke University Energy Initiative, Sustainable Energy Transitions Initiative, the United Nations University World Institute for Development Economics Research, and the Cornell Atkinson Center for Sustainability. The field experiment described in this study is registered in the AEA Registry for Randomized Controlled Trials (AEARCTR-0003400). The study protocol was reviewed and approved by Duke University's Institutional Review Board (IRB Protocol No A0946); informed consent was obtained from all participating households. Any remaining errors are our own. - All correspondence to: Faraz Usmani, Research Economist, International Unit, Mathematica, e-mail: fusmani@mathematica-mpr.com

1 Introduction

Implementation challenges stymie policies and programs in virtually every sector. Transaction costs borne to identify beneficiaries and service providers, gauge their trustworthiness, bargain to reach consensus, and monitor agreements to ensure they are fulfilled can undermine the effectiveness of interventions—particularly in low-income settings, in which such frictions are especially important (e.g., [Holloway et al., 2000](#); [Ito, 2009](#); [Jack and Suri, 2014](#)). Where public-service delivery has proven difficult, a variety of non-state, non-market institutions—most notably nongovernmental organizations (NGOs)—have emerged ([Besley and Ghatak, 2017](#); [Brass et al., 2018](#); [Werker and Ahmed, 2008](#)).¹ That they are (at least in theory) nimble and efficient has made them attractive partners for international donors ([Brass, 2016](#)). In 2012, for instance, Organisation for Economic Co-operation and Development (OECD) countries channelled over \$17 billion of overseas development assistance to—and through—NGOs ([Aldashev and Navarra, 2018](#)). Private charitable giving to international development NGOs may be considerably higher ([Micklewright and Wright, 2003](#)). Yet little is known about the ways in which NGOs directly impact the effectiveness of the interventions they implement.

In this study, we develop a model of household decision-making to consider how NGOs reduce transactions costs and influence intervention outcomes. We then use a novel matched-experimental study design to test our model’s main theoretical claim: that an NGO lowers transaction costs where it has previously been more active, which in turn increases intervention effectiveness. We test this claim in the context of an intervention designed to promote improved cookstoves (ICS) in rural India. Nearly three billion people globally rely on traditional stoves and solid fuels for their primary energy needs. ICS, which are designed to increase the efficiency of solid-fuel combustion, have long been seen as a potential solution to the environmental–health–development burden these energy-use patterns impose ([Jeuland and Pattanayak, 2012](#)).²

¹By some estimates, India alone is home to over three million of them—a figure that outnumbers its public hospitals, schools, and police force ([Anand, 2015](#)). In contrast, the total number of international NGOs is more conservatively estimated to be closer to 30,000 ([Aldashev and Navarra, 2018](#)).

²Reliance on traditional fuels and stoves imposes a tremendous burden on household health (via exposure to household air pollution); local forests (via unsustainable extraction of fuelwood); and the global climate (due to widespread biomass burning). [Bailis et al. \(2015\)](#), [Jeuland and Pattanayak \(2012\)](#), [Jeuland et al. \(2015\)](#), and [Venkataraman \(2005\)](#) provide an overview of the global nature and magnitude of these environmental, health, and welfare challenges.

Yet widespread uptake has proven challenging (e.g., [Mobarak et al., 2012](#)) and—as in other arenas—the role played by local institutions in driving adoption remains poorly understood despite considerable scholarship on other factors that encourage or limit uptake ([Lewis and Pattanayak, 2012](#)).

We first use *ex ante* matching to create two observationally similar sub-samples of villages that are differentiated only by prior exposure to a local development NGO. In partnership with this NGO, we then implement a stratified, cluster randomized controlled trial (RCT) designed to evaluate the effectiveness of an ICS-promotion campaign in nearly 100 geographically distinct hamlets within these villages, covering a sample of almost 1,000 households. Our results suggest that the intervention increases adoption: nearly half of all households targeted by the promotion campaign purchased an ICS. However, our study design also allows us to identify heterogeneity in the effectiveness of the NGO in spurring ICS adoption. We uncover a large, positive, and statistically significant “NGO effect”: purchase rates are approximately 14 percentage points (31 percent) higher in treated communities with prior interactions with the NGO. Robustness checks reveal that this finding is not sensitive to different ways of defining the scope of the NGO’s prior relationships with communities. It is also highly unlikely to have been driven by the chance selection of the set of villages in our sample, as revealed by placebo tests inspired by randomization-based inferential procedures.

Using a triple-differences specification—which further relaxes our identifying assumptions, and allows us to isolate the causal impact of the NGO on the effectiveness of the intervention—we find that treated households in NGO communities are also 16 percentage points more likely to continue to own and use intervention stoves over time than treated households in communities without a prior relationship with the NGO, representing a 50–80 percent increase in the size of the treatment effect. Consistent with these patterns of adoption and use, treated households in NGO communities exhibit significant reductions in the use of solid fuels and in fuel-collection times. In contrast, we find no evidence of similar improvements in energy-use patterns for treated households in non-NGO communities. Our stratified study design, therefore, reveals that we would have considerably overestimated the effectiveness of our intervention had it been a typical randomized evaluation conducted in partnership with the NGO. This is because such

evaluations are generally implemented within an implementer's existing sphere of influence.

These findings highlight a relatively unacknowledged aspect of the rise of NGOs as partners in applied research, especially in recent years in response to growing calls for more “evidence-based” policies ([Banerjee et al., 2007, 2017](#)). Charity evaluators (such as GiveWell and Giving What We Can) routinely release lists of top NGOs whose effectiveness is rigorously evaluated for would-be donors in search of causes. In the fiercely competitive world of fund-raising, such signals do not go unnoticed, and NGOs are often keen to work with researchers and have the impacts of their programs assessed. For applied researchers, partnerships with NGOs provide ready access to target populations, local expertise, and human resources and operational infrastructure, all of which lower the costs of doing research and create opportunities for researchers to test new theories directly. RCTs in low- and middle-income countries have particularly benefited from these collaborations. Indeed, proponents argue that “many of the best RCTs have come from long-term partnerships between researchers and NGOs or other local partners” ([Glennerster, 2015](#)). NGO–researcher collaborations undoubtedly yield valuable insights about the effectiveness of environmental, health, and development interventions (e.g., [Banerjee et al., 2015](#); [Brooks et al., 2016](#); [Jayachandran et al., 2017](#); [Miguel and Kremer, 2004](#)). That said, we show that this seemingly symbiotic relationship may also mask the unique roles NGOs often play in remote, rural settings—with major implications for the generalizability and scalability of solutions deemed effective in applied research ([Barrett and Carter, 2014](#); [Peters et al., 2018](#); [Vivalt, 2020](#)).

More broadly, our study is motivated by calls for research that sheds light on how and why certain interventions are effective, not simply whether or not they are ([Deaton, 2010](#); [Pattanayak et al., 2017](#); [Rosenthal et al., 2017](#)). In particular, we demonstrate how solutions from applied research that is tied to the places, populations, and programs associated with specific NGOs may have very different impacts when implemented in alternative settings ([Ravallion, 2009](#)).³

³This is often referred to as “site selection bias” ([Allcott, 2015](#)) and can arise in at least two different ways. First, as [Lin et al. \(2012\)](#) show in the context of forestry interventions, the spatial distribution of social-welfare programs is non-random. The presence of such programs for the purposes of evaluation is correlated with past levels of NGO activity, which is itself strategically determined by NGOs ([Aldashev et al., 2014, 2020](#); [Brass, 2012](#); [Fruttero and Gauri, 2005](#); [MacLean et al., 2015](#)). Second, NGOs capable of managing complex RCTs (designed to provide evidence of program effectiveness) are also likely to implement programs more effectively than the average implementer. Such “persistent productivity differentials,” whereby organizations confronting seemingly similar circumstances sometimes perform at persistently different levels, have been documented in a number of

Our study is also related to a growing literature on the role of implementer identity, which finds that NGO-led interventions are generally more effective than comparable efforts by other actors (Berge et al., 2012; Bold et al., 2018; Cameron et al., 2019; Grossman et al., 2020; Henderson and Lee, 2015).⁴ Yet such comparisons implicitly assume that there is something inherently different about NGOs that leads to implementation effectiveness. As we show, this is not necessarily the case, and even heretofore “effective” NGOs may struggle to overcome implementation-related barriers when operating in new settings in which their stock of social capital is low. This is because effective local NGOs often spend years fostering trust in the communities in which they operate. These typically unobserved context- and NGO-specific characteristics interact with aspects of the intervention, influence transaction costs associated with implementation, and ultimately help determine final outcomes.⁵ Policymakers looking to scale-up interventions with demonstrable impact to new settings must be cognizant of the ways in which proposed policies will interact with these contextual factors, and not simply assume that prior successes will be guaranteed (Woolcock et al., 2011).

Nevertheless, we recognize that ours is not the only study grappling with these questions, and that there are tangible opportunities for us to incorporate lessons from the broader literature on the importance of implementer identity. To evaluate the relative strength of the evidence we uncover, and to see how it builds on and shapes the collective knowledge in this domain, we apply a simple Bayesian framework. First, we use estimates from Bold et al. (2018) and Cameron et al. (2019)—who compare the effectiveness of an NGO-led intervention to a government-led one—to formally specify a distribution for our prior understanding of the effects NGOs might have on final outcomes. We then ask: how does our study add to this prior knowledge? To answer this question, we use this prior distribution as a critical component of a multilevel Bayesian analysis, and show that a synthesis of existing insights with our results yields posterior distributions of the

other settings in organizational economics (Gibbons, 2010).

⁴A separate but related body of work explores the comparative advantages non-profit organizations (including NGOs) have relative to for-profit firms. Francois (2001, 2003), for instance, argues that non-profits are more effective at securing care-motivated effort—in addition to pecuniarily motivated effort—from workers. Besley and Ghatak (2001) extend this literature by developing a theoretical model that considers scenarios under which governments or private organizations should own public projects, which shows that the “more caring party should be the owner of a public project irrespective of comparative advantage in the production of the service.”

⁵For instance, if beneficiaries are unsure about the benefits and costs associated with unfamiliar welfare-improving technologies (such as ICS), trusted NGOs can leverage these relationships to reduce households’ perceptions of the risks associated with technology adoption.

magnitude of the “NGO effect” that are considerably more precise. Importantly, we demonstrate that the results of this exercise overwhelmingly point to this effect being positive.

This paper proceeds as follows: in Section 2, we develop a theoretical model of household decision-making in the presence of NGOs and transaction costs; Section 3 provides an overview of our data and sample-selection methods; Section 4 outlines our empirical framework and identification strategy; Section 5 presents results; Section 6 demonstrates how insights from the related literature inform our results within a Bayesian framework; and Section 7 concludes.

2 NGOs, transaction costs, and household decision-making

Transaction costs are inherent in the adoption of new technologies—especially in remote, rural settings characterized by low information (Bernard et al., 2017; Foster and Rosenzweig, 2010; Suri, 2011). For example, while the material costs of new technologies are usually borne immediately, benefits are often uncertain and realized far in the future; resources are thus required to learn about the valuable attributes of the technology, and gauge the full extent of its costs and benefits. In addition, the search and exchange process that technology adoption entails can impose significant costs. These are often related to the size of the market. Relatively large markets—such as major urban areas—feature a multitude of retailers and suppliers, competing along technology price, quality, and differentiability criteria. In contrast, relatively small markets—such as remote, rural settings—are characterized by weak supply chains, a paucity of suppliers, and limited options. These contextual characteristics influence households’ decisions about technology adoption, particularly in smaller markets in which kinship ties, reciprocal exchange, and repeated dealings (in other words, social capital) are more salient (Kranton, 1996).

These insights motivate our model of household decision-making. Drawing on Jeuland et al. (2015)—who in turn build on more fundamental work in environmental and health economics (Grossman, 1972; Pattanayak and Pfaff, 2009)—we develop a model in which households decide whether to invest in technologies that avert environmental health risks (such as ICS). These decisions necessarily involve a trade-off with consumption of other goods and

leisure: households must maximize utility by allocating limited resources to environmental or health investments, consumption, and leisure. Accordingly, household utility u is a function of consumption c , leisure l , technology adoption a , time spent sick s , and household environmental quality e . Sickness is determined by household environmental quality, which is itself determined by the household's adoption decisions. The household's utility function is assumed to be twice differentiable, continuous, and concave.

The household faces a full-income constraint, whereby its exogenous income y must be allocated to consumption c as well as the materials m , time t , and knowledge k —with prices p , w , and r , respectively—required for technology adoption. Similarly, total available time T must be allocated to leisure, time spent sick, and time allocated to the technology-adoption decision.

The Lagrangian associated with the household's optimization problem is as follows:

$$\begin{aligned} \max_{a,l,c,t,m,k} \mathcal{L} = & u[c, l, a, s(e), e(a)] + \lambda [y - c - p(\xi) \cdot m - r(\xi) \cdot k + w(T - s(e) - l - t(\xi))] \\ & + \mu [T - l - s(e) - t(\xi)]. \end{aligned} \quad (1)$$

Note that the material and time costs associated with the technology adoption are presented in Equation (1) as a function of the activities of an NGO, denoted by ξ .⁶ In addition, while NGO activity is relatively less likely to influence the price of time (the local market wage rate), it can influence the amount of time a household needs to allocate to the technology-adoption decision; accordingly, t is also a function of ξ .

As shown in Appendix A, the optimal level of technology adoption (a^*) associated with the Lagrangian outlined in Equation (1) must fulfill:

$$\underbrace{\frac{u_a + u_{s e} e_a + u_e e_a}{\lambda}}_{\text{Marginal benefit, } MB(a)} - w s e a = \underbrace{p(\xi) \cdot a_m + r(\xi) \cdot a_k + w a_t(\xi)}_{\text{Marginal cost, } MC(a, \xi)}. \quad (2)$$

The first term on the left-hand side of Equation (2) represents the monetary value of the change in utility arising from marginal investments in welfare-improving technologies; the

⁶Most fundamentally, differences in NGO activity arise because NGOs are present in certain locations and not in others. However, such differences may also arise due to the amount of time an NGO has been active in a particular community, or due to the nature and intensity of the programs it chooses to implement there.

second term is the opportunity cost of sickness valued at the price of time (the wage rate, w). The right-hand side represents the marginal cost of investing in an additional unit of a , disaggregated by the costs associated with materials, knowledge, and time commitment necessary for technology adoption.

Let $\pi(a, \xi)$ represent household welfare (or net benefit). Then:

$$\left. \frac{\partial \pi(a, \xi)}{\partial a} \right|_{a=a^*} = MB(a) - MC(a, \xi) = 0 \quad (3)$$

$$\frac{\partial^2 \pi(a, \xi)}{\partial a^2} = \frac{\partial MB(a)}{\partial a} - \frac{\partial MC(a, \xi)}{\partial a} < 0, \quad (4)$$

where Equation (4) follows from the concavity of the household's utility function.

We further assume that:

$$p'(\xi) < 0, p''(\xi) < 0 \quad (5)$$

$$r'(\xi) < 0, r''(\xi) < 0 \quad (6)$$

$$t'(\xi) < 0, t''(\xi) < 0. \quad (7)$$

For the intuition behind the identities outlined in Equations (5)–(7), consider the roles local NGOs might play in facilitating technology adoption in remote, rural settings. Effective NGOs are often intimately familiar with the limitations or deficiencies of local infrastructure (such as access to and reliability of electricity) and work to identify the technologies most suited to local contexts on behalf of their beneficiaries. This lowers households' time costs. Their status as trusted sources of relevant information may similarly lower costs associated with the acquisition of knowledge, reducing the need for households to independently verify salespersons' claims. In particular, believing that an NGO is reliable and trustworthy—the NGO's existing stock of social capital within its community—lowers the risks of adopting technologies recommended by it. Finally, NGOs may also provide beneficiaries with subsidies or discounts, lowering costs associated with the acquisition of materials directly. These subsidies or discounts need not be externally funded. For instance, an NGO's relatively larger size may allow it to exploit economies of scale associated with acquiring technologies in bulk, resulting in cost savings that

it can pass onto its beneficiaries.⁷

Given these conditions, we can evaluate how NGO activity influences technology adoption directly using the implicit-function theorem as follows:

$$\frac{da}{d\xi} = -\frac{\partial^2 \pi / \partial a \partial \xi}{\partial^2 \pi / \partial a^2} \quad (8)$$

$$= -\frac{-\partial MC(a, \xi) / \partial \xi}{\partial^2 \pi / \partial a^2} \quad (9)$$

$$> 0. \quad (10)$$

The numerator in Equation (9) is positive. This follows from Equations (5)–(7), which imply that the marginal cost of technology adoption is decreasing in ξ . The negative sign of the denominator is established in Equation (4), implying that the sign of the expression in Equation (9) is positive. In other words, the welfare-maximizing level of technology adoption increases with an increase in NGO activity, all else being constant.⁸

Our model thus yields a tractable definition of the transaction costs associated with technology adoption: the opportunity costs of allocating time, materials, and knowledge to the adoption process. In structuring risks and variability, fostering collective action, and influencing

⁷It is worth noting settings in which these assumptions might not hold. For instance, while an NGO's positive reputation may increase the willingness of beneficiaries to adopt solutions suggested by it, its assessment of its own "reputation risks" (Herman et al., 2004) could lead it to restrict the set of interventions it chooses to implement. This played out in two ways in our study setting. First, our partner NGO seriously debated the net benefits and social welfare implications of ICS promotion in its target communities, highlighting in particular the reputation risks the NGO faced should ICS-promotion activities (described in Section 4.1) be received poorly by its beneficiaries. Second, while our partner NGO pushed to have context-appropriate cooking solutions that were reasonably priced and accessible to beneficiaries included in the intervention, it is not difficult to imagine a rent-seeking organization behaving very differently. Needless to say, there are many different types of organizations active in remote, rural settings, and we do not intend to imply that our model provides general principles for how these actors will behave under all conditions.

⁸The implicit-function theorem cannot be used to evaluate the impact of discrete changes in NGO activity. One may be interested, for instance, in how an NGO's decision to begin operating in a community in which it had not previously done so affects households' avoidance behaviour. To see the effects of such a change, note that an increase in ξ from ξ' to ξ^* causes a discrete reduction in marginal cost of avoidance behaviour, analogous to the continuous case. Under this condition, household welfare exhibits increasing marginal returns to ξ , as demonstrated below:

$$\begin{aligned} \frac{\partial \pi(a, \xi^*)}{\partial a} - \frac{\partial \pi(a, \xi')}{\partial a} &= (MB(a) - MC(a, \xi^*)) - (MB(a) - MC(a, \xi')) \\ &= -MC(a, \xi^*) + MC(a, \xi') \\ &> 0. \end{aligned}$$

Let $\arg \max \pi(a, \xi') = a'$ and $\arg \max \pi(a, \xi^*) = a^*$. Then $a^* > a'$ by the strict-monotonicity theorem (Edlin and Shannon, 1998).

existing practices, NGOs alter the set of costs associated with investments in welfare-improving technologies—and, indeed, of participating in environmental, health, and development interventions more broadly. Recent work has looked at the roles NGOs play in enhancing monitoring and enforcement (Aldashev et al., 2015; Grant and Grooms, 2017); improving public-service delivery (Devarajan et al., 2013); and working with heterogeneous beneficiaries (Bengtsson, 2013). Outside of a nascent stream of research on the strategic nature of NGOs’ location decisions (Brass, 2012; Fruttero and Gauri, 2005; MacLean et al., 2015), however, little is known about the roles that they might play in directly determining the outcomes of applied interventions. Indeed, while some have noted the presence of differential impacts across communities with and without NGO activity (e.g., Jeuland et al., 2020; Johnson-Lans, 2008; Niehaus and Sukhtankar, 2013; Sharma et al., 2015), to the best of our knowledge no study has rigorously examined how the presence of an effective local NGO and the specific institutional context that represents might directly influence household decision-making. In contrast, our model provides a clear, empirically testable hypothesis: where NGO activity has been higher, intervention effectiveness—in our case, in the form of uptake of ICS technologies—will also be higher. The remainder of this paper turns to an empirical evaluation of this claim.

3 Data and descriptive statistics

Our sampling frame consists of over 1,000 households across 97 geographically distinct hamlets (*toks*) located in 38 Census-delineated villages (*gram panchayats*) in the northern Indian state of Uttarakhand. In this section we (i) describe the creation of observationally equivalent groups of these 38 NGO and non-NGO villages using *ex-ante* propensity score matching; (ii) explain our procedure for random selection of participant households in hamlets located within these villages; and (iii) present descriptive statistics for our final sample of households.

3.1 Creation of NGO and non-NGO strata

Given our interest in the influence of community-level institutional factors—as well as the fact that interventions are often initiated at the community level—we developed a sampling strategy

designed to minimize the risk of confounding by community-level variables. Specifically, our strategy for the pre-baseline selection of communities (and distribution of households across these communities) relied on a matched–experimental design that sought to ensure sufficient variation to create the contextual strata of interest for the study, namely previous engagement with our known institutional partner (an Uttarakhand-based NGO engaged in environmental and development activities locally).⁹

To implement the procedure, we first conducted an exhaustive enumeration of all villages in two districts of Uttarakhand—Bageshwar and Nainital—that had previously been targeted in a program implemented by our partner NGO.¹⁰ In total, we identified 148 distinct villages lying in our NGO stratum, which we refer to as “NGO villages.” Using data on community-level characteristics for these villages from the 2001 round of the Indian Census, we next applied propensity score matching to identify observationally similar “non-NGO villages” in which the NGO had not previously intervened (Rosenbaum and Rubin, 1984).¹¹ The matching approach allowed us to purposely select for variation within our institutional stratum while maintaining similarity across the strata in terms of a large number of observable Census characteristics. In the first stage of this approach, we excluded any village with fewer than 40 households from our sampling frame, and then estimated logistic regression models for the outcome of selection into a previous NGO intervention as a function of community-level Census variables.

In total, we estimated three distinct specifications of these logit models. In the first specification (shown in column 1 of Appendix Table D1), we included sub-district (block) fixed effects, which helped restrict the set of controls to very local villages, and omitted variables that were frequently missing in the Census data (e.g., access to bus services, tap water, and/or electricity availability characteristics). The second specification (column 2 of Appendix Table D1) dropped

⁹Pattanayak et al. (2009) present a step-by-step process of creating such a sample with an application to a similar environmental health program in rural India. King et al. (2007) describe a large-scale application of a similar approach in Mexico to evaluate the impacts of universal health insurance.

¹⁰The NGO leads activities related to agriculture and forestry (promotion of sustainable agricultural practices, sustainable fodder cultivation, and promotion of culinary herbs), health (local hospitals/clinics), education (local schools), village-level groups (self-help groups, youth groups, and vocational cooperatives), and water management (watershed renewal, and spring-water recharge). It has now been active in the Kumaon region of Uttarakhand—where our study takes place—since 1986, with interventions that cover nearly 200 villages. It had not implemented any household-energy interventions when we conducted the village-level enumeration of its programs.

¹¹This does not mean that no NGO had ever worked in these villages, only that our local implementation partner had not. Our analyses, thus, focus on how relationships with particular implementing NGOs influence intervention effectiveness.

these sub-district fixed effects, whereas the third specification (column 3 of Appendix Table D1) was similar to the second except that it included the additional controls (with missing values in the Census assumed to be zero, or omitted in the case of tap-water availability). We eliminated the second specification because it was clearly less robust to the distance restrictions for our sample, that is, fewer matches were preserved when dropping the sub-districts far away from our base of operations. We also found that the quality of matches on a number of variables was greatly reduced with inclusion of the sub-district-level controls used in the first specification. Thus, our final strata-creation exercise is based on the third specification. This first stage reveals that, in general, NGO villages are slightly smaller and have proportionally more Scheduled Caste members than the average village.¹² NGO villages are also more likely to have infrastructure or village-level institutions (schools, credit societies, and bus facilities), but are more remote (further away from large towns, and with less access to paved roads and telephones) than non-NGO villages.

In the second stage, following the logit estimation, we estimated the probability of receiving a previous NGO intervention for all villages in our eligible districts. These predicted probabilities constitute the propensity score for each village. We matched NGO villages to non-NGO villages with the most similar propensity scores, allowing for replacement, and limiting matches to the support region with the greatest overlap in density of NGO and non-NGO villages (Appendix Figure C1). In this way, we ensured that the communities selected for our sampling frame were as similar as possible. For each model, we developed a matching routine that restricted our potential sample villages on the basis of size (greater than 40 households) and distance from the base of operations for our survey (working in sub-districts that could be reached within one day). We next eliminated the worst 10 percent of matches on the basis of propensity score distance—a process known as “trimming”—to ensure that pairs that were poor matches would not be selected simply due to the inclusion of villages that did not happen to have good matches (Crump et al., 2009).

Finally, to draw our precise sample of matched pairs, we studied each of the individual pairs remaining after trimming in detail. Here, we paid particular attention to match quality and

¹²The Scheduled Castes and Scheduled Tribes are various historically disadvantaged or indigenous groups in India that have received official recognition as such from the Indian government.

overall balance between the NGO and non-NGO strata with regards to key contextual factors (such as population, distance from nearby towns, and the presence of village-level groups and societies). Our final sample consisted of 38 villages (19 matched pairs of NGO and non-NGO villages). At the conclusion of our matching exercise, our matched pairs of NGO and non-NGO villages were balanced on all community-level characteristics used during our propensity-score estimation (Table 1).¹³

3.2 Sub-cluster survey samples and household surveys

Uttarakhand is one of India’s least densely populated states, with terrain that gives rise to “sub-clusters” (geographically distinct hamlets known as *toks*) within villages.¹⁴ These hamlets typically vary in terms of cultural and socioeconomic characteristics. To maximize sample variation along these socioeconomic lines, we randomly selected between two and four hamlets within each matched village for our final sample. Specifically, we determined that our survey teams would work within at least two hamlets in small villages, at least three in medium villages, and at least four in large villages (owing to population differences across these three groups of villages). Our final sample consisted of 97 hamlets.

Households within hamlets were randomly selected to participate in survey activities; baseline surveys occurred during the summer of 2012.¹⁵ If household members were unavailable during the entire day of survey activities—or if they refused to participate—neighbouring households were randomly selected as replacements. Field supervisors performed household introductions and obtained informed consent, recorded GPS coordinates and elevation data, and oversaw quality-control checks in each village. A random subsample of households was also

¹³Appendix Table D2 presents additional tests of cross-sectional balance using more detailed community-level data from the 2011 round of the Indian Census. We did not use this Census round for our matching exercise as it had only been released provisionally at the time. Nevertheless, we find that NGO and non-NGO villages are balanced across multiple dimensions using these data as well.

¹⁴Topographically, Uttarakhand is characterized by “hilly terrain, rugged and rocky mountains, deep valleys, high peaks, swift streams and rivulets, rapid soil erosion, frequent landslides and widely scattered habitation” (Maurya, 2014).

¹⁵Highly variable village structures and geographic constraints created variation in the number of hamlets and households sampled in each village. A minimum of 20 household surveys were completed in small villages, 30 in medium ones, and 40 in large ones. If a village was divided into distinct geographical sub-units (e.g., half the village was to the north of the main road, while the other half was to the south), the target number of surveys was split equally among these groups.

selected for detailed weighing of daily solid-fuel use.¹⁶

The ICS-promotion intervention (described in detail in Section 4.1) began in August 2013, with midline and endline surveys taking place around November 2013 and November 2014—the three- and fifteen-month marks, respectively.

3.3 Descriptive statistics

Table 2 presents an overview of our main sample of 943 households, disaggregated by NGO and non-NGO villages.¹⁷ The average household in our study consisted of just under five members at baseline. The average household head was 54 years old and had completed approximately six years of formal education. Only about one-quarter of surveyed households were headed by women, and more than half fell below the Indian poverty line.

As in many other parts of rural India, reliance on traditional stoves and fuels was nearly universal.¹⁸ In contrast, only about one-third of households owned any type of improved stove at baseline; this was almost exclusively limited to liquefied petroleum gas (LPG) stoves, which are typically owned by relatively wealthy households. Awareness of modern alternatives to traditional cooking technologies was low: only about one-quarter to one-third of households professed an awareness of the existence of stoves or fuels that produce less smoke. This was not necessarily due to a lack of awareness about the harms associated with exposure to household air pollution. Indeed, half of surveyed households believed that the smoke generated by their primary stove was unsafe. Households also reported spending up to two hours per day on average collecting traditional fuels for household use. In addition, around one in five households reported that at least one family member suffered from a case of cough or cold in the two weeks prior to the survey. Together, this suggests that the welfare burden imposed by widespread

¹⁶This process involves asking households to collect an amount of fuelwood and other solid fuels that is slightly more than what they anticipate using over the next day. This amount is weighed by the field team, which returns approximately 24 hours later to weigh the remaining amount.

¹⁷We interviewed approximately 1,050 households at baseline. We restrict our main analytical sample to the 943 households that were also located and interviewed during the midline (three-month) and endline (fifteen-month) survey rounds. In Appendix B, we describe how each of our variables is constructed from data collected during these survey activities.

¹⁸In our setting, “traditional stoves” include traditional braziers (*angithi*), clay stoves (*mitti ka chulha*), coal/fuelwood heaters (*sagarh*), pan-shaped coal stoves, and three-stone fires. “Improved stoves” include stoves fueled by biogas, electricity, LPG and kerosene, and commercially available efficient biomass cookstoves. Similarly, “traditional fuels” include crop residue, dung, fuelwood, leaves, and household waste (trash), while “clean fuels” include biogas, electricity (for cooking), kerosene, and LPG.

reliance on traditional energy sources is substantial.

Balance tests in Table 2 reveal that randomly selected households in NGO villages were broadly similar to their counterparts in non-NGO villages in terms of demographic and socioeconomic characteristics as well as in terms of stove ownership and use patterns. We note that NGO-village households were somewhat larger. We control for this difference in all our analyses explicitly or via the inclusion of household fixed-effects.

4 Empirical framework and identification strategy

Our empirical framework combines *ex-ante* community-level matching (described in detail in Section 3) with a randomized intervention design and a quasi-experimental difference-in-difference-in-differences estimation approach for identification. In this section we (i) provide an overview of our experimental intervention; and (ii) outline our estimation and identification strategy.

4.1 Randomized ICS-promotion intervention design

Figure 1 presents an overview of our intervention design and implementation timeline. The intervention was randomized at the level of the hamlet; roughly 70 percent of hamlets—and, by implication, 70 percent of households—stratified across NGO and non-NGO villages were randomly assigned to the ICS-promotion treatment group prior to the start of the intervention in August 2013. Note that our partner NGO did not carry out ICS-promotion activities. Instead, the intervention was implemented by independent, trained enumerators who visited treated households and identified themselves as being affiliated with our partner NGO. This was done because our partner NGO was likely more familiar with the villages in which it had worked previously compared to those where it had never been active. These differences in contextual familiarity could have independently resulted in differences in intervention effectiveness between NGO and non-NGO villages had it overseen implementation. By having all study-related activities carried out by independent, trained enumerators—working in teams that separately managed household selection and implementation—we ruled out this potential confounding

channel.

Treated households received a personalized demonstration of two distinct ICS technologies: an improved biomass cookstove, and an electric stove. At the end of the demonstration, survey teams presented these households with an offer to purchase one or both of the stoves. This offer consisted of a financial plan (the opportunity to make payments in three instalments) combined with one of three randomized level of rebate (high, medium, or low—representing a reduction in the cost of each stove by about 2, 20, and 30 percent, respectively).¹⁹ These rebates were randomized at the household level and delivered as a discount counting against the final instalment payment if a household was found to be still using the stove by that time. Households in control hamlets did not receive the intervention; survey teams visited control households at the same time as treated households to conduct follow-up surveys.

The stratified study design shown in Figure 1 enables us to compare the differential impact of the same randomized intervention delivered by the same field team professing to be affiliated with the same NGO across two institutionally distinct settings, namely, communities with which the NGO had a preexisting relationship and those with which it did not. This allows us to isolate how NGOs—and the trust and social capital they foster in their local communities—influences the outcomes of interventions directly. Since our intervention is designed principally to increase uptake of cleaner cooking technologies, our main outcome of interest is the purchase rate of intervention ICS. To investigate heterogeneity in this rate across treated households located in NGO and non-NGO villages separately, we estimate the following specification:

$$Y_{ijd} = \beta_1 (TREATMENT_j) + \beta_2 (NGO_j) + \beta_3 (TREATMENT_j \times NGO_j) + \mathbf{X}_i \boldsymbol{\delta} + \gamma_d + \epsilon_{ijd}, \quad (11)$$

where Y_{ijd} is a binary variable that equals 1 if household i in hamlet j in district d purchased at least one of the two intervention ICS offered during intervention activities and 0 if it did not; $TREATMENT_j$ is a binary variable that equals 1 if hamlet j is randomly assigned to the treatment group and 0 if it is assigned to the control group; NGO_j is a binary variable that equals

¹⁹The market price of the electric stove was around INR 1,000 (USD 20 in 2012) while that of the biomass stove was INR 1,400 (USD 28), approximately 17 and 24 percent of households' reported monthly expenditure, respectively. The highest rebate amount, therefore, was around USD 6–8, depending on stove type.

1 if hamlet j is located in an NGO village and 0 if it is in a non-NGO village; \mathbf{X}_{ij} is a matrix of household-level controls; γ_d is a district fixed-effect; and ε_{ij} is a normally distributed error term. Our coefficient of interest is β_3 , which sheds light on the additional impact of the randomized ICS-promotion intervention on purchase rates in the NGO stratum of villages.

4.2 Difference-in-difference-in-differences specification

Although the villages across the NGO and non-NGO strata are matched on 16 different community-level characteristics (Table 1), one may still be concerned that unobservable community-level differences drive either the selection of NGOs into certain villages, the selection of households into villages in the NGO stratum, or both. Identification may be threatened, for instance, by an NGO-stratum-specific factor that affects households' responsiveness to the intervention. To address this concern, we leverage the multiple rounds of our survey in a difference-in-difference-in-differences ("triple-differences") specification. Specifically, we estimate the following model:

$$\begin{aligned}
Y_{ijt} = & \beta_4 (POST_1) + \beta_5 (POST_2) \\
& + \beta_6 (TREATMENT_j \times POST_1) + \beta_7 (TREATMENT_j \times POST_2) \\
& + \beta_8 (NGO_j \times POST_1) + \beta_9 (NGO_j \times POST_2) \\
& + \beta_{10} (TREATMENT_j \times NGO_j \times POST_1) \\
& + \beta_{11} (TREATMENT_j \times NGO_j \times POST_2) + \gamma_i + \varepsilon_{ijt},
\end{aligned} \tag{12}$$

where Y_{ijt} represents ICS-related adoption, use, or impact for household i in hamlet j in survey round t . In Equation (12), $POST_1$ and $POST_2$ represent binary variables that are equal to 1 if data for the relevant observation were collected during the first and second follow-up survey rounds, respectively, and 0 otherwise; these variables capture time trends over our multiple survey rounds. We also include household fixed-effects (represented by γ_i) to control for unobserved household-level differences.²⁰ Our coefficients of interest are now β_{10} and β_{11} ,

²⁰Collinearity of the $TREATMENT_j$ and the NGO_j binary variables—not included separately in Equation (12)—with the household-specific binary variables implies that γ_i also captures any differences that may exist across households in treated and untreated hamlets, and in NGO and non-NGO villages.

which represent the additional impact of our intervention for treated households located in NGO villages relative to treated households located in non-NGO villages during the midline and endline survey rounds, respectively.

It is worth noting that the fully interacted triple-differences specification outlined in Equation (12) considerably relaxes our identifying assumptions. Identification would only be threatened by a confluence of factors—say, if hamlets in the treatment arm were located closer to urban areas; if NGO villages exhibited a greater degree of rural-to-urban migration (unobserved by us); *and* if the ICS-promotion intervention spanned a period that entailed a seasonal return of said (relatively cash-rich) urban migrants back to their homes, resulting in a time-varying shock specific to treated NGO-stratum hamlets that positively influenced households’ purchase of ICS technologies. While certainly possible, we contend that this is unlikely in practice. Random allocation of hamlets to the intervention and control arms should preclude community-level characteristics in treated and untreated hamlets from differing systematically. In addition, our matching approach controls for a host of observed community-level differences between NGO- and non-NGO villages; the inclusion (and interaction) of survey-round time trends accounts for changes over time in hamlets in the intervention arm as a whole as well as in the NGO stratum specifically; and household fixed-effects soak up time-invariant unobservable differences.²¹

5 Results

We now turn to a discussion of the results of our empirical analyses. Our main results focus on heterogeneity in the effectiveness of the ICS-promotion intervention across matched NGO and non-NGO settings. Although our intervention is not designed to evaluate the impact of ICS in real-world settings, as part of secondary analyses we also investigate heterogeneity in impacts of ICS promotion on households’ energy-use and time-allocation patterns across NGO and non-NGO communities.

²¹Because we evaluate the impact of our ICS-promotion intervention using primary data collected during one baseline (pre-intervention) and two follow-up (post-intervention) survey rounds, we are unable to verify whether pre-intervention trends for our ICS-related adoption, use, and impact outcomes of interest are parallel across NGO and non-NGO villages. Instead, we test for differences in pre-trends across NGO and non-NGO villages for a host of community-level characteristics that are likely to be correlated with our outcomes of interest using the 2001 and 2011 rounds of the Indian Census. We find no evidence of differences in pre-trends across NGO and non-NGO villages over this period (Appendix Table D3).

5.1 Effectiveness of the intervention across NGO and non-NGO villages

5.1.1 Household-level purchase of intervention ICS technologies

Our primary outcome of interest is household-level purchase of ICS technologies promoted during the ICS-promotion intervention. Figure 2 highlights the mean purchase rate for households located in treated hamlets in NGO and non-NGO villages. Nearly 60 percent of treated households in NGO villages purchase at least one of the two intervention ICS. In non-NGO villages, the corresponding figure is approximately 45 percent. We next evaluate this difference more rigorously in a linear regression framework. Table 3 presents our results. We find that the promotion campaign is extremely effective at encouraging the uptake of the intervention stoves; as shown in column (1), over half of targeted households purchase at least one of the two promoted ICS technologies. However, when we disaggregate our results by NGO and non-NGO villages following Equation (11) in column (2), we find that the purchase rate is 14 percentage points (31 percent) higher in treated hamlets located in NGO villages—a statistically significant and positive “NGO effect.” These results are robust to the inclusion of household-level controls that were found to be unbalanced at baseline in Table 2, as shown in column (3).

We check the robustness of these results in two ways. First, in Figure C2, we present results from the application of an approach inspired by randomization-based inferential procedures (Athey and Imbens, 2017) to village-level NGO stratum allocation. Our approach relies on randomly assigning villages to placebo NGO and non-NGO strata, and re-estimating Equation (11); this process is repeated 1,000 times to obtain a distribution of placebo “NGO effect” estimates. If the effect we observe was due to the chance selection of the villages in our NGO and non-NGO strata, we would expect to observe our actual estimate located near the middle of this distribution. Instead, we find that only three percent of these placebo estimates are greater than our actual estimates.

Next, in Appendix E, rather than characterizing NGO and non-NGO villages using a binary variable, we characterize the village-specific “intensity” of NGO activity based on two different measures: (i) the number of projects/initiatives the NGO has implemented in a particular village; and (ii) the number of years it has been active in a particular village. We use these two measures

to separately re-estimate Equation (11) for heterogeneity in rates of ICS purchase and obtain results that are consistent with our main findings.

5.1.2 Ownership and use of intervention ICS

This apparent “NGO effect” is not limited to the initial purchase decision. Panels *a* and *b* of Figure 3 highlight that ownership and reported use of intervention ICS remain higher in NGO villages over multiple survey rounds. To evaluate differences in these trends, we separately estimate the triple-differences specification outlined in Equation (12) for ownership and use of intervention ICS during the three- (midline) and fifteen-month (endline) follow-up surveys. Our results are shown in Table 4, which also reports results from estimating a double-differences specification without NGO-specific interactions for comparison. While approximately 40 percent of treated households report owning an intervention ICS and 30 percent report having used it recently (columns 1 and 3, respectively), reported ownership and use by treated households in NGO villages during the first follow-up (in columns 2 and 4) are nearly 16 percentage points higher. This represents an increase in the size of the treatment effect ranging between 50 and 80 percent relative to ownership and use by households in treated non-NGO hamlets. By the endline follow-up survey, the difference in intervention ICS ownership rates across treated NGO and non-NGO hamlets remains positive, but is no longer statistically significant.²² Similarly, although the difference in reported intervention ICS use rates between the two treated NGO and non-NGO groups remains positive by the endline survey, it is no longer statistically significant. This convergence in rates of ownership and use between the two sets of treated communities over the longer term appears to be partly driven by device breakage.²³

²²We are unable to reject the hypothesis that the difference between the two coefficients—for ownership of intervention ICS by households in treated NGO hamlets at midline and at endline—is statistically zero.

²³Specifically, approximately 15 percent of sample households across both NGO and non-NGO communities report experiencing problems with their devices over time, consistent with prior evidence from the Indian context (Hanna et al., 2016). Higher rates of ICS adoption in the former set of communities, however, imply that many more instances of breakage occur in treated NGO villages by the fifteen-month (endline) survey, highlighting how robust supply chains that increase access to maintenance infrastructure and services are often necessary to sustain the effectiveness of such interventions over time (Pattanayak et al., 2019).

5.2 Heterogeneity in impacts across NGO and non-NGO villages

Finally, we turn to an evaluation of the socioeconomic and environmental impacts of the ICS promotion with an eye to investigating heterogeneity in impacts across NGO and non-NGO villages.²⁴ Specifically, we separately estimate Equation (12) for an objective measure of daily fuelwood use and for reported time spent collecting fuels for household use per day.

Columns (1) and (2) of Table 5 present our results for an objective measure of fuelwood use, obtained from a subsample of households that were randomly selected for weight-based measurements of their solid fuel use over a 24-hour period.²⁵ As shown in column (1), the intervention appears to reduce fuelwood use by approximately 2 kg per day in the relatively short run (as indicated by the negative estimated coefficients for $TREATMENT_j \times POST_1$). However, our triple-differences estimate for the midline in column (2) reveals that this effect is almost entirely driven by reductions in fuelwood use by households in treated NGO hamlets. These households appear to use nearly 3 kg less fuelwood per day—evidence of the “NGO effect” that is consistent with reported use of purchased intervention stoves. By the time of the endline survey one year later (that is, the coefficient on $TREATMENT_j \times NGO_j \times POST_2$), this effect appears to attenuate somewhat, and we no longer detect a significant difference between fuelwood use in NGO and non-NGO communities. That said, it is worth noting that we are unable to reject the hypothesis that the difference between the triple-differences estimates for the midline and endline survey rounds is zero.

Consistent with these fuelwood use patterns, in column (3) we find that while there is no detectable effect of the intervention on reported daily fuel-collection times for treatment hamlets in general, households in treated hamlets in NGO villages reported significant reductions in time spent collecting fuels for household use at the time of the midline and endline follow-up surveys

²⁴We note that our intervention was designed to evaluate the effectiveness of tools to promote the sale, adoption, and use of ICS, and was not intended to evaluate ICS impacts in real-world settings. That said, our stratified design does allow us to investigate impact heterogeneity. Bensch and Peters (2015), Bensch et al. (2015), Beyene et al. (2015), Brooks et al. (2016), Hanna et al. (2016), Lewis et al. (2016), Meeks et al. (2018), and Somanathan and Bluffstone (2015) are some recent examples of evaluations of the economic, environmental, and health impacts of various non-traditional cooking technologies.

²⁵Households were instructed to set aside an amount of fuelwood they expected to use over the next 24-hour period. This amount was weighed by the field team, which returned the next day to reweigh the remaining amount. We underscore that the relatively involved nature of the fuel-weight test limited the available sample size and, consequently, our ability to detect meaningful impacts for this outcome variable.

(column 4). This effect appears to be driven primarily by reductions in time spent collecting fuelwood and other traditional fuels (Table D4). Once again, the two triple-differences estimates are statistically indistinguishable from each other.

6 Bayesian synthesis of the evidence

How do our findings contribute to the limited evidence on the roles NGOs play in shaping outcomes of interventions? To answer this question, our final set of analyses combines insights from the implementer identity literature—which finds that NGO-led interventions are often more effective than comparable efforts by other actors—with the results of our matched-experimental study design in a simple Bayesian regression framework. While not perfectly analogous to our setting, drawing on the existing evidence from this literature provides *a priori* insights about the possible range of the “NGO effect.”

6.1 Specifying prior beliefs from the implementer identity literature

Suppose β_3 is a random variable that represents the true effect of the NGO on the outcomes of the ICS promotion intervention in our setting—the same term we use to indicate the coefficient on the $TREATMENT_j \times NGO_j$ interaction term in Equation (11). Our first step is to suitably characterize the prior evidence base for this parameter. For this, we focus on two existing randomized evaluations. First, we turn to Bold et al. (2018), who evaluate a nationwide education reform in Kenya that expanded funding for hiring “contract teachers.” Such teachers are hired directly by schools—typically at wages that are below those offered to tenured public school teachers—to address teacher shortages; they are also not accorded the same tenure protections available to their civil-service colleagues. There are a number of channels through which contract teachers might improve educational outcomes.²⁶ Yet, as in many other cases, the evidence on the efficacy of such programs is from relatively small-scale interventions. As part

²⁶Specifically, Bold et al. (2018) highlight three pathways: (i) contract teachers are typically hired from a waiting list of candidates for civil-service teaching appointments, and are thus similarly skilled and less expensive to hire; (ii) a “selection effect,” whereby only relatively good teachers are retained over time as poor-quality teachers do not have their contracts extended; and (iii) an “incentive effect,” whereby the lack of permanent contracts introduces dynamic incentives to increase teaching effort.

of their large-scale evaluation, [Bold et al. \(2018\)](#) randomly assign a nationwide sample of public schools to a control group, and one of two treatment groups that differ only in the identity of the implementer—in one, the implementation is led by an NGO while in the other it is led by the government. They find that “an additional contract teacher in a school where the program is managed by the NGO increased test scores by roughly 0.18 standard deviations.” In contrast, the treatment effect is both smaller and statistically insignificant in the government-implementation schools. Digging deeper into mechanisms, they also find that contract teachers were actually hired and in place for at least 12 percent more months in NGO-implementation schools over the course of the intervention.

We turn next to [Cameron et al. \(2019\)](#), who evaluate the scale-up of a community-led total sanitation (CLTS) intervention in the Indonesian province of East Java. Nearly one billion people engage in open defecation, partly due to a lack of access to improved sanitation facilities. CLTS relies primarily on social pressures—rather than subsidies or grants—to encourage adoption of latrines and induce sustained behavior-change.²⁷ In addition to evaluating the impact of CLTS relative to a control group, [Cameron et al. \(2019\)](#) investigate heterogeneity in impacts across treatment communities in which implementation was carried out by different actors. Specifically, treated communities were nearly evenly split; implementation was led by government staff in one half and by local non-governmental “resource agencies” in the other.²⁸ They find that households are over five percentage points more likely to build a latrine in communities in which NGOs triggered the CLTS intervention—a 42 percent increase in the rate of latrine ownership relative to the mean in the control communities. Once again, the treatment effect is both smaller and statistically insignificant in the government-implementation communities.

The results in these two studies offer insights about the possible range of β_3 —the “NGO effect.” A 42 percent increase in the size of the treatment effect, as found by [Cameron et al. \(2019\)](#), would translate in our setting into an increase in the ICS purchase rate by households in treated NGO hamlets of nearly 20 percentage points relative to the purchase rate across treated

²⁷[Dickinson et al. \(2015\)](#) and [Orgill-Meyer et al. \(2019\)](#), for instance, describe a village-level CLTS intervention in India that entailed a “walk of shame,” defecation mapping, and fecal weighing—all designed to invoke an emotional response about the ubiquity of defecation sites in and around rural communities.

²⁸While not technically randomized across implementers, [Cameron et al. \(2019\)](#) contend that no systematic process guided the selection of implementing teams. They also note that baseline village- and household-level characteristics are balanced across implementer arms.

non-NGO hamlets. In contrast, the more conservative 12 percent estimate from [Bold et al. \(2018\)](#) would imply a difference in the purchase rate between treated NGO and non-NGO hamlets of closer to five percentage points. The midpoint of these two estimates is 12.5 percentage points. This prior information suggests that we use a prior distribution $f(\beta_3)$ that assigns most of its probability to the interval $(0.05, 0.20)$, and that the expected value of β_3 under $f(\beta_3)$ be close to 0.125. We, therefore, represent our prior information about β_3 as follows:

$$\beta_3 \sim \text{Beta}(2, 14). \quad (13)$$

The density of this prior distribution—a beta distribution with shape parameters $\alpha = 2$ and $\beta = 14$ —is represented by the dashed line in panel *a* of Figure 4. The expected value of β_3 under this prior is 0.125, and the most probable value is approximately 0.07, corresponding to the peak in the density function. Just under two-thirds of the area under the curve lies between 0.05 and 0.20. Importantly, this distribution only has positive support over the interval $[0, 1]$. Together, these characteristics implicitly capture the prior information that the “NGO effect” is strictly positive but not excessively high.²⁹

6.2 Results

With this prior specified, we fit a Bayesian multilevel mixed-effects model corresponding to the specification outlined in Equation (11) to investigate heterogeneity in purchase rates across treated NGO and non-NGO hamlets (described in detail in Appendix F).³⁰ Broadly speaking, the goal of this exercise is to understand how prior knowledge combined with observed data lead to updated beliefs about parameters of interest. Our results are shown in panel *a* of Figure 4, where

²⁹Admittedly, the choice of the specific beta prior outlined in Equation (13) is somewhat arbitrary as any number of alternative distributions would satisfy our outlined mean- and interval-related criteria. We note that the relative dearth of related evidence that we might draw upon to examine the distribution of estimates in more detail contributes to this subjectivity. Given this constraint, we believe our specified prior distribution does a reasonable job of characterizing the existing evidence. In addition, we also test the robustness of our results to prior specification using both “weak” and “strong” prior distributional assumptions.

³⁰Multilevel models account for hierarchical structures within the data. In our case, households are located within hamlets that are part of villages, which themselves are within districts. We specify a model that accounts for each of these levels, allowing level-specific effects to also vary randomly based on specified prior distributions. In addition, we specify diffuse (“uninformative”) priors for all random model parameters besides our parameter of interest.

the solid line approximates the posterior distribution we obtain for β_3 . This distribution has less density in its tails and is more peaked, reflecting our updated beliefs given our specified prior and our data. The estimated posterior mean for β_3 is 0.13. The 90 percent “credible interval” (the range that has a posterior probability of 0.9 to contain the true effect) is between 0.04 and 0.25. This represents a 9–55 percent increase in the size of the treatment effect.

6.3 Robustness to alternate prior specifications

To test the robustness of this result to prior specification, we repeat our analysis two additional times with alternatively specified prior distributions. First, we assume that:

$$\beta_3 \sim \mathcal{N}(\hat{\beta}_3^{\text{OLS}}, 10000). \quad (14)$$

This normal distribution (centred at the estimated coefficient for β_3 from Table 3) is highly diffuse (“uninformative”) and has positive support over the real line; these characteristics reflect the *a priori* beliefs of someone who only weakly suspects that the “NGO effect” is positive. Panel *b* of Figure 4 presents our results, in which the solid line represents the posterior distribution we obtain. The resulting posterior mean for β_3 is 0.18. The 90 percent credible interval ranges from 0.02 to 0.34. In addition, the posterior probability that the “NGO effect” is positive is 0.97.

Next, we assume that:

$$\beta_3 \sim \mathcal{N}(0, 0.01). \quad (15)$$

This distribution, in contrast, reflects relatively strong *a priori* beliefs that NGOs do *not* influence the outcomes of the interventions they implement.³¹ Panel *c* of Figure 4 presents our results. The resulting posterior mean for β_3 of 0.09 is diminished but remains positive. Indeed, the posterior probability that the “NGO effect” is positive is 0.90—relatively unaffected by the considerably stronger prior centred on zero (compared to the highly diffuse prior in panel *b*). The 90 percent credible interval spans from -0.03 to 0.21 .

Our analyses, thus, demonstrate that the evidence for a large and positive effect of the NGO

³¹Arguably, this belief is implicit in the act of conducting applied research in partnership with NGOs without having in place a study design similar to ours, which explicitly aims to identify NGO-related heterogeneity.

on the effectiveness of the ICS-promotion intervention is relatively robust—even under strong prior distributional assumptions about the lack of such an effect. We also show how evidence from related research can be used to inform these distributional assumptions and guide causal inference.

7 Conclusion

Using data from an experimental intervention covering nearly 1,000 households across approximately 100 geographically distinct hamlets in rural Uttarakhand, India, we highlight how NGOs directly influence the outcomes of applied interventions. We first develop a model of household decision-making grounded in transaction costs. We posit that NGOs lower transaction costs, and thus enhance the effectiveness of the interventions they implement. To empirically test our model’s prediction, we use *ex ante* matching to create two observationally similar subsamples of villages that are differentiated only by prior exposure to a local development NGO. In partnership with this NGO, we then implement a stratified, cluster randomized controlled trial (RCT) designed to evaluate the effectiveness of an ICS-promotion campaign to identify implementer-driven heterogeneity in technology adoption, use and impacts.

We uncover a large, positive, and statistically significant “NGO effect”—prior exposure to the NGO increases the effectiveness of the intervention by nearly 30 percent. In line with our model’s predictions, ICS purchase rates for households in treated hamlets located in “NGO villages” are 14 percentage points (31 percent) higher than for households in treated hamlets located in matched “non-NGO villages.” Using a difference-in-difference-in-differences (“triple-differences”) specification that considerably relaxes our identifying assumptions and allows us to identify the causal impact of an implementing NGO on the effectiveness of the intervention, we find an even larger NGO effect on ICS ownership and use in these communities: households in such communities are up to 16 percentage points more likely to have own and use an ICS, representing a 50–80 percent increase in the size of the treatment effect. Consistent with these patterns of ownership and use, households in villages with prior exposure to the NGO also reduce daily fuelwood use and time spent collecting fuels. In contrast, we find no evidence

of any impact of the intervention on energy-use patterns for treated households in non-NGO villages.

Although previous work has noted the presence of differential impacts across communities with and without NGO activity, to the best of our knowledge, we are the first to rigorously examine how the presence of an effective local NGO—and the specific institutional context that represents—directly influences household decision-making and ultimately determines the effectiveness of interventions. As such, our study begins to address a knowledge gap that has significant implications for the policy relevance of experimental research conducted in partnership with NGOs and other civil society organizations. Effective local organizations may be crucial for the implementation of environmental, health, and development interventions in remote, rural settings. Attempts to scale-up findings deemed effective in research partnerships with such institutions, through national or regional policies, may prove much less successful than anticipated if those partner institutions' roles and contributions are insufficiently accounted for. Alternatively, promoters of scaled-up interventions could achieve greater success if they enlist the assistance of trusted local partners.

References

- ALDASHEV, G., M. LIMARDI, AND T. VERDIER (2015): “Watchdogs of the Invisible Hand: NGO monitoring and industry equilibrium,” *Journal of Development Economics*, 116, 28–42.
- ALDASHEV, G., M. MARINI, AND T. VERDIER (2014): “Brothers in alms? Coordination between nonprofits on markets for donations,” *Journal of Public Economics*, 117, 182–200.
- (2020): “Samaritan Bundles: Fundraising Competition and Inefficient Clustering in NGO Projects,” *The Economic Journal*, 130, 1541–1582.
- ALDASHEV, G. AND C. NAVARRA (2018): “Development NGOs: Basic Facts,” *Annals of Public and Cooperative Economics*, 89, 125–155.
- ALLCOTT, H. (2015): “Site Selection Bias in Program Evaluation,” *The Quarterly Journal of Economics*, 130, 1117–1165.
- ANAND, U. (2015): “India has 31 lakh NGOs, more than double the number of schools,” *The Indian Express*, retrieved from <https://indianexpress.com/article/india/india-others/india-has-31-lakh-ngos-twice-the-number-of-schools-almost-twice-number-of-policemen/> on July 11, 2017.
- ATHEY, S. AND G. IMBENS (2017): “The Econometrics of Randomized Experiments,” in *Handbook of Field Experiments*, Elsevier, 73–140.
- BAILIS, R., R. DRIGO, A. GHILARDI, AND O. MASERA (2015): “The carbon footprint of traditional woodfuels,” *Nature Climate Change*, 5, 266–272.
- BANERJEE, A., R. BANERJI, J. BERRY, E. DUFLO, H. KANNAN, S. MUKERJI, M. SHOTLAND, AND M. WALTON (2017): “From Proof of Concept to Scalable Policies: Challenges and Solutions, with an Application,” *Journal of Economic Perspectives*, 31, 73–102.
- BANERJEE, A., E. DUFLO, N. GOLDBERG, D. KARLAN, R. OSEI, W. PARIENTE, J. SHAPIRO, B. THUYSBAERT, AND C. UDRY (2015): “A multifaceted program causes lasting progress for the very poor: Evidence from six countries,” *Science*, 348, 1260799.
- BANERJEE, A. V., A. H. AMSDEN, R. H. BATES, J. N. BHAGWATI, A. DEATON, AND N. STERN (2007): *Making Aid Work*, The MIT Press.
- BARRETT, C. B. AND M. R. CARTER (2014): “A Retreat from Radical Skepticism: Rebalancing Theory, Observational Data, and Randomization in Development Economics,” in *Field Experiments and Their Critics: Essays on the Uses and Abuses of Experimentation in the Social Sciences*, ed. by D. Teele, Yale University Press, 58–77.
- BENGTTSSON, N. (2013): “Catholics versus Protestants: On the Benefit Incidence of Faith-Based Foreign Aid,” *Economic Development and Cultural Change*, 61, 479–502.
- BENSCH, G., M. GRIMM, AND J. PETERS (2015): “Why do households forego high returns from technology adoption? Evidence from improved cooking stoves in Burkina Faso,” *Journal of Economic Behavior & Organization*, 116, 187–205.

- BENSCH, G. AND J. PETERS (2015): “The intensive margin of technology adoption – Experimental evidence on improved cooking stoves in rural Senegal,” *Journal of Health Economics*, 42, 44–63.
- BERGE, L. I. O., K. BJORVATN, K. S. JUNIWATY, AND B. TUNGODDEN (2012): “Business Training in Tanzania: From Research-driven Experiment to Local Implementation,” *Journal of African Economies*, 21, 808–827.
- BERNARD, T., A. DE JANVRY, S. MBAYE, AND E. SADOULET (2017): “Expected Product Market Reforms and Technology Adoption by Senegalese Onion Producers,” *American Journal of Agricultural Economics*, 99, 1096–1115.
- BESLEY, T. AND M. GHATAK (2001): “Government Versus Private Ownership of Public Goods,” *The Quarterly Journal of Economics*, 116, 1343–1372.
- (2017): “Public–private partnerships for the provision of public goods: Theory and an application to NGOs,” *Research in Economics*, 71, 356–371.
- BEYENE, A. D., R. A. BLUFFSTONE, S. DISSANAYAKE, Z. GEBREEGZIABHER, P. MARTINSSON, A. MEKONNEN, AND M. TOMAN (2015): “Can improved biomass cookstoves contribute to REDD+ in low-income countries? Evidence from a controlled cooking test trial with randomized behavioral treatments,” World Bank Policy Research Working Paper № 7394.
- BOLD, T., M. KIMENYI, G. MWABU, A. NG’ANG’A, AND J. SANDEFUR (2018): “Experimental evidence on scaling up education reforms in Kenya,” *Journal of Public Economics*, 168, 1–20.
- BRASS, J. (2016): *Allies or Adversaries: NGOs and the State in Africa*, Cambridge University Press.
- BRASS, J. N. (2012): “Why Do NGOs Go Where They Go? Evidence from Kenya,” *World Development*, 40, 387–401.
- BRASS, J. N., W. LONGHOFFER, R. S. ROBINSON, AND A. SCHNABLE (2018): “NGOs and international development: A review of thirty-five years of scholarship,” *World Development*, 112, 136–149.
- BROOKS, N., V. BHOJVAID, M. JEULAND, J. LEWIS, O. PATANGE, AND S. PATTANAYAK (2016): “How much do alternative cookstoves reduce biomass fuel use? Evidence from North India,” *Resource and Energy Economics*, 43, 153–171.
- CAMERON, L., S. OLIVIA, AND M. SHAH (2019): “Scaling up sanitation: Evidence from an RCT in Indonesia,” *Journal of Development Economics*, 138, 1–16.
- CRUMP, R. K., V. J. HOTZ, G. W. IMBENS, AND O. A. MITNIK (2009): “Dealing with limited overlap in estimation of average treatment effects,” *Biometrika*, 96, 187–199.
- DEATON, A. (2010): “Instruments, Randomization, and Learning about Development,” *Journal of Economic Literature*, 48, 424–455.
- DEVARAJAN, S., S. KHEMANI, AND M. WALTON (2013): “Can Civil Society Overcome Government Failure in Africa?” *The World Bank Research Observer*, 29, 20–47.

- DICKINSON, K. L., S. R. PATIL, S. K. PATTANAYAK, C. POULOS, AND J.-C. YANG (2015): "Nature's Call: Impacts of Sanitation Choices in Orissa, India," *Economic Development and Cultural Change*, 64, 1–29.
- EDLIN, A. S. AND C. SHANNON (1998): "Strict Monotonicity in Comparative Statics," *Journal of Economic Theory*, 81, 201–219.
- FOSTER, A. D. AND M. R. ROSENZWEIG (2010): "Microeconomics of Technology Adoption," *Annual Review of Economics*, 2, 395–424.
- FRANCOIS, P. (2001): "Employee Care and the Role of Nonprofit Organizations," *Journal of Institutional and Theoretical Economics*, 157, 443.
- (2003): "Not-for-Profit Provision of Public Services," *The Economic Journal*, 113, C53–C61.
- FRUTTERO, A. AND V. GAURI (2005): "The Strategic Choices of NGOs: Location Decisions in Rural Bangladesh," *Journal of Development Studies*, 41, 759–787.
- GIBBONS, R. (2010): "Inside Organizations: Pricing, Politics, and Path Dependence," *Annual Review of Economics*, 2, 337–365.
- GLENNERSTER, R. (2015): "A movement grows up. Running Randomized Evaluations: A Practical Guide." Retrieved from <http://runningres.com/blog/2015/7/13/a-movement-grows-up> on April 24, 2016.
- GRANT, L. E. AND K. K. GROOMS (2017): "Do Nonprofits Encourage Environmental Compliance?" *Journal of the Association of Environmental and Resource Economists*, 4, S261–S288.
- GROSSMAN, G., M. HUMPHREYS, AND G. SACRAMONE-LUTZ (2020): "Information Technology and Political Engagement: Mixed Evidence from Uganda," *The Journal of Politics*, 82, 1321–1336.
- GROSSMAN, M. (1972): "On the Concept of Health Capital and the Demand for Health," *Journal of Political Economy*, 80, 223–255.
- HANNA, R., E. DUFLO, AND M. GREENSTONE (2016): "Up in Smoke: The Influence of Household Behavior on the Long-Run Impact of Improved Cooking Stoves," *American Economic Journal: Economic Policy*, 8, 80–114.
- HENDERSON, J. V. AND Y. S. LEE (2015): "Organization of Disaster Aid Delivery: Spending Your Donations," *Economic Development and Cultural Change*, 63, 617–664.
- HERMAN, M. L., G. L. HEAD, T. E. FOGARTY, AND P. M. JACKSON (2004): "Reputation and Mission Risks," in *Managing Risk in Nonprofit Organizations: A Comprehensive Guide*, Wiley, 133–148.
- HOLLOWAY, G., C. NICHOLSON, C. DELGADO, S. STAAL, AND S. EHUI (2000): "Agroindustrialization through institutional innovation Transaction costs, cooperatives and milk-market development in the east-African highlands," *Agricultural Economics*, 23, 279–288.
- ITO, T. (2009): "Caste discrimination and transaction costs in the labor market: Evidence from rural North India," *Journal of Development Economics*, 88, 292–300.

- JACK, W. AND T. SURI (2014): “Risk Sharing and Transactions Costs: Evidence from Kenya's Mobile Money Revolution,” *American Economic Review*, 104, 183–223.
- JAYACHANDRAN, S., J. DE LAAT, E. F. LAMBIN, C. Y. STANTON, R. AUDY, AND N. E. THOMAS (2017): “Cash for carbon: A randomized trial of payments for ecosystem services to reduce deforestation,” *Science*, 357, 267–273.
- JEULAND, M. A. AND S. K. PATTANAYAK (2012): “Benefits and Costs of Improved Cookstoves: Assessing the Implications of Variability in Health, Forest and Climate Impacts,” *PLoS ONE*, 7, e30338.
- JEULAND, M. A., S. K. PATTANAYAK, AND R. BLUFFSTONE (2015): “The Economics of Household Air Pollution,” *Annual Review of Resource Economics*, 7, 81–108.
- JEULAND, M. A., S. K. PATTANAYAK, S. SAMADDAR, R. SHAH, AND M. VORA (2020): “Adoption and impacts of improved biomass cookstoves in rural Rajasthan,” *Energy for Sustainable Development*, 57, 149–159.
- JOHNSON-LANS, S. (2008): “Do NGOs make a difference: A case study of rural Rajasthan,” Vassar College Faculty Research and Reports № 4.
- JONES, D., D. MOLITOR, AND J. REIF (2019): “What do Workplace Wellness Programs do? Evidence from the Illinois Workplace Wellness Study,” *The Quarterly Journal of Economics*, 134, 1747–1791.
- KING, G., E. GAKIDOU, N. RAVISHANKAR, R. T. MOORE, J. LAKIN, M. VARGAS, M. M. TÉLLEZ-ROJO, J. E. H. ÁVILA, M. H. ÁVILA, AND H. H. LLAMAS (2007): “A “politically robust” experimental design for public policy evaluation, with application to the Mexican Universal Health Insurance program,” *Journal of Policy Analysis and Management*, 26, 479–506.
- KRANTON, R. E. (1996): “Reciprocal Exchange: A Self-Sustaining System,” *American Economic Review*, 86, 830–851.
- LEWIS, J. J., J. W. HOLLINGSWORTH, R. T. CHARTIER, E. M. COOPER, W. M. FOSTER, G. L. GOMES, P. S. KUSSIN, J. J. MACINNIS, B. K. PADHI, P. PANIGRAHI, C. E. RODES, I. T. RYDE, A. K. SINGHA, H. M. STAPLETON, J. THORNBURG, C. J. YOUNG, J. N. MEYER, AND S. K. PATTANAYAK (2016): “Biogas Stoves Reduce Firewood Use, Household Air Pollution, and Hospital Visits in Odisha, India,” *Environmental Science & Technology*, 51, 560–569.
- LEWIS, J. J. AND S. K. PATTANAYAK (2012): “Who Adopts Improved Fuels and Cookstoves? A Systematic Review,” *Environmental Health Perspectives*, 120, 637–645.
- LIN, L., S. K. PATTANAYAK, E. O. SILLS, AND W. D. SUNDERLIN (2012): “Site selection for forest carbon projects,” in *Analysing REDD+: Challenges and choices*, ed. by A. Angelsen, M. Brockhaus, W. D. Sunderlin, and L. Verchot, Bogor, Indonesia: Center for International Forestry Research (CIFOR), chap. 12, 209–230.
- MACLEAN, L. M., J. N. BRASS, S. CARLEY, A. EL-ARINI, AND S. BREEN (2015): “Democracy and the Distribution of NGOs Promoting Renewable Energy in Africa,” *Journal of Development Studies*, 51, 725–742.

- MAURYA, N. K. (2014): “A Critical Evaluation of the State Finances of the Uttarakhand Governments: 2002-03 to 2011-12,” Tech. rep., Fourteenth Finance Commission, Government of India.
- MEEKS, R., K. R. E. SIMS, AND H. THOMPSON (2018): “Waste Not: Can Household Biogas Deliver Sustainable Development?” *Environmental and Resource Economics*, 72, 763–794.
- MICKLEWRIGHT, J. AND A. WRIGHT (2003): “Private Donations for International Development,” WIDER Discussion Paper № 2003/82.
- MIGUEL, E. AND M. KREMER (2004): “Worms: Identifying Impacts on Education and Health in the Presence of Treatment Externalities,” *Econometrica*, 72, 159–217.
- MOBARAK, A. M., P. DWIVEDI, R. BAILIS, L. HILDEMAN, AND G. MILLER (2012): “Low demand for nontraditional cookstove technologies,” *Proceedings of the National Academy of Sciences*, 109, 10815–10820.
- NIEHAUS, P. AND S. SUKHTANKAR (2013): “The marginal rate of corruption in public programs: Evidence from India,” *Journal of Public Economics*, 104, 52–64.
- ORGILL-MEYER, J., S. K. PATTANAYAK, N. CHINDARKAR, K. L. DICKINSON, U. PANDA, S. RAI, B. SAHOO, A. SINGHA, AND M. A. JEULAND (2019): “Long-term impact of a community-led sanitation campaign in India, 2005–2016,” *Bulletin of the World Health Organization*, 97, 523–533A.
- PATTANAYAK, S. K., M. A. JEULAND, J. J. LEWIS, F. USMANI, N. BROOKS, V. BHOJVAID, A. KAR, L. LIPINSKI, L. MORRISON, O. PATANGE, N. RAMANATHAN, I. H. REHMAN, R. THADANI, M. VORA, AND V. RAMANATHAN (2019): “Experimental evidence on promotion of electric and improved biomass cookstoves,” *Proceedings of the National Academy of Sciences*, 116, 13282–13287.
- PATTANAYAK, S. K., R. A. KRAMER, AND J. R. VINCENT (2017): “Ecosystem change and human health: implementation economics and policy,” *Philosophical Transactions of the Royal Society B: Biological Sciences*, 372, 20160130.
- PATTANAYAK, S. K. AND A. PFAFF (2009): “Behavior, Environment, and Health in Developing Countries: Evaluation and Valuation,” *Annual Review of Resource Economics*, 1, 183–217.
- PATTANAYAK, S. K., J.-C. YANG, K. L. DICKINSON, C. POULOS, S. R. PATIL, R. K. MALLICK, J. L. BLITSTEIN, AND P. PRAHARAJ (2009): “Shame or subsidy revisited: social mobilization for sanitation in Orissa, India,” *Bulletin of the World Health Organization*, 87, 580–587.
- PETERS, J., J. LANGBEIN, AND G. ROBERTS (2018): “Generalization in the Tropics – Development Policy, Randomized Controlled Trials, and External Validity,” *The World Bank Research Observer*, 33, 34–64.
- RAVALLION, M. (2009): “Evaluation in the Practice of Development,” *The World Bank Research Observer*, 24, 29–53.
- ROSENBAUM, P. R. AND D. B. RUBIN (1984): “Reducing Bias in Observational Studies Using Subclassification on the Propensity Score,” *Journal of the American Statistical Association*, 79, 516–524.

- ROSENTHAL, J., K. BALAKRISHNAN, N. BRUCE, D. CHAMBERS, J. GRAHAM, D. JACK, L. KLINE, O. MASERA, S. MEHTA, I. R. MERCADO, G. NETA, S. PATTANAYAK, E. PUZZOLO, H. PETACH, A. PUNTURIERI, A. RUBINSTEIN, M. SAGE, R. STURKE, A. SHANKAR, K. SHERR, K. SMITH, AND G. YADAMA (2017): “Implementation Science to Accelerate Clean Cooking for Public Health,” *Environmental Health Perspectives*, 125.
- SHARMA, B. P., S. K. PATTANAYAK, M. NEPAL, P. SHYAMSUNDAR, AND B. S. KARKY (2015): “REDD+ Impacts: Evidence from Nepal,” South Asian Network for Development and Environmental Economics (SANDEE) Working Paper № 95-15.
- SOMANATHAN, E. AND R. BLUFFSTONE (2015): “Biogas: Clean Energy Access with Low-Cost Mitigation of Climate Change,” *Environmental and Resource Economics*, 62, 265–277.
- SURI, T. (2011): “Selection and Comparative Advantage in Technology Adoption,” *Econometrica*, 79, 159–209.
- VENKATARAMAN, C. (2005): “Residential Biofuels in South Asia: Carbonaceous Aerosol Emissions and Climate Impacts,” *Science*, 307, 1454–1456.
- VIVALT, E. (2020): “How Much Can We Generalize From Impact Evaluations?” *Journal of the European Economic Association*, 18, 3045–3089.
- WERKER, E. AND F. Z. AHMED (2008): “What Do Nongovernmental Organizations Do?” *Journal of Economic Perspectives*, 22, 73–92.
- WESTFALL, P. H. AND S. S. YOUNG (1993): *Resampling-Based Multiple Testing: Examples and Methods for p-Value Adjustment*, Wiley-Interscience.
- WOOLCOCK, M., S. SZRETER, AND V. RAO (2011): “How and Why Does History Matter for Development Policy?” *Journal of Development Studies*, 47, 70–96.

Figure 1: Study design and timeline

Notes. This figure presents an overview of our intervention design and implementation timeline. Random household-level rebates were provided as a percentage of the price of the stove; the market price of the electric stove was approximately INR 1,000, while that of the biomass stove was INR 1,400. USD 1 \approx INR 50 in 2012.

Figure 2: Mean intervention ICS purchase rates in treated hamlets in NGO and non-NGO villages

Notes. This figure plots the share of households in NGO and non-NGO villages that purchased at least one intervention ICS in response to the ICS-promotion intervention as a percentage of all treated households in the respective stratum. Error bars represent 95 percent confidence intervals for the means.

Figure 3: ICS ownership and use in NGO and non-NGO villages

Notes. Panels *a* and *c* plot the share of households that own at least one of the two intervention ICS or an improved ICS, respectively, as a percentage of all (treated and untreated) sample households in the indicated stratum of villages. Panels *b* and *d* plot the subset of these households that report having used these devices in the week prior to the survey as a percentage of all (treated and untreated) sample households in the indicated stratum of villages. “Improved stove” includes stoves fueled by biogas, electricity, LPG, kerosene, and commercially available efficient biomass cookstoves; we also include the two ICS promoted as part of the promotion intervention in this definition. Error bars represent 95 percent confidence intervals for the means. Baseline survey activities occurred approximately one year before the intervention; midline and endline surveys occurred approximately three and fifteen months, respectively, after the intervention (see Figure 1).

Figure 4: Bayesian analysis of heterogeneity in ICS purchase across NGO and non-NGO hamlets

Notes. This figure plots prior and posterior distributions of the β_3 parameter, which represents the additional effect of the ICS promotion intervention on purchase rates in treated NGO hamlets relative to treated non-NGO hamlets. Posterior distributions are estimated via Markov Chain Monte Carlo (MCMC) simulation. Specifically, we ran 50,000 MCMC samples after a burn-in period of 10,000 iterations, with thinning every fifth iteration. In panel *a*, $f(\beta_3) = \text{Beta}(2, 14)$; in panel *b*, $f(\beta_3) = \mathcal{N}(0, 10000)$; and in panel *c*, $f(\beta_3) = \mathcal{N}(0, 0.01)$. Diffuse priors are used for all other parameters in the underlying model for each panel (see Appendix F).

Table 1: Post-match balance on village-level characteristics across NGO and non-NGO villages

Village-level characteristic	(1)	(2)	(3)	(4)
	NGO villages	Non-NGO villages	Mean difference	Normalized difference
	Mean/SD	Mean/SD		
Area (km ²)	146.68 [94.51]	174.97 [268.64]	−28.29	−0.14
Total population	386.84 [136.56]	376.68 [130.02]	10.16	0.08
Scheduled Caste population share	0.26 [0.29]	0.28 [0.30]	−0.01	−0.04
Scheduled Tribe population share	0.01 [0.03]	0.00 [0.00]	0.01	0.31
Number of primary schools	1.11 [0.46]	1.05 [0.23]	0.05	0.15
Number of middle schools	0.37 [0.50]	0.32 [0.48]	0.05	0.11
Number of health centers	0.00 [0.00]	0.00 [0.00]	N/A	N/A
Number of primary health centers	0.00 [0.00]	0.00 [0.00]	N/A	N/A
Number of telephone connections	0.26 [0.56]	0.42 [0.51]	−0.16	−0.30
ℓ (Bus services)	0.11 [0.32]	0.05 [0.23]	0.05	0.19
ℓ (Credit societies)	0.00 [0.00]	0.00 [0.00]	N/A	N/A
ℓ (Approach to village: paved road)	0.21 [0.42]	0.16 [0.37]	0.05	0.13
Distance from nearest town (km)	25.11 [16.07]	19.95 [11.86]	5.16	0.36
Forest area (hectares)	34.08 [63.95]	25.98 [51.82]	8.10	0.14
ℓ (Tap water)	0.89 [0.32]	1.00 [0.00]	−0.11	−0.47
ℓ (Electricity for all purposes)	0.05 [0.23]	0.00 [0.00]	0.05	0.32
<i>N</i>	19	19	38	

Notes. Columns (1) and (2) show means and standard deviations (in brackets) for NGO and non-NGO villages, respectively, for each of the village-level variables from the 2001 round of the Indian Census used for our final propensity score matching exercise; column (3) shows the difference between the means in columns (1) and (2); and column (4) shows the normalized difference between the means in columns (1) and (2). The Scheduled Castes and Scheduled Tribes are various historically disadvantaged or indigenous groups in India that have received official recognition as such from the Indian government. *t*-tests to check for statistical differences in means account for district fixed-effects. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table 2: Overview of sample households

Household-level characteristic	(1) NGO villages		(3) Non-NGO villages		(5) Mean difference	(6) Normalized difference
	<i>N</i>	Mean/SD	<i>N</i>	Mean/SD		
Household size	469	5.23 [2.12]	474	4.52 [1.89]	0.71*	0.35
Number of children under five	469	0.55 [0.86]	474	0.38 [0.72]	0.18*	0.22
Age of household head (years)	465	53.78 [13.69]	467	54.23 [13.96]	−0.45	−0.03
1 (Female-headed household)	467	0.25 [0.44]	469	0.27 [0.44]	−0.02	−0.04
Education level of household head (years)	461	6.23 [4.51]	465	6.14 [4.62]	0.09	0.02
Education level of primary cook (years)	453	4.66 [4.32]	461	4.55 [4.62]	0.11	0.02
Estimated household expenditure (INR per month)	460	5851.09 [5130.71]	455	5639.56 [4602.74]	211.53	0.04
1 (Below poverty line)	454	0.58 [0.49]	462	0.58 [0.49]	−0.01	−0.01
1 (Owns traditional stove)	469	0.99 [0.12]	474	0.97 [0.16]	0.01	0.09
1 (Owns improved stove)	469	0.31 [0.46]	474	0.28 [0.45]	0.02	0.05
Traditional-stove use (minutes per day)	469	300.33 [142.28]	474	284.50 [137.57]	15.83	0.11
1 (Used an improved stove in past week)	469	0.29 [0.46]	474	0.28 [0.45]	0.02	0.04
1 (Uses traditional fuels)	468	0.99 [0.11]	474	0.97 [0.16]	0.01	0.10
1 (Uses a clean fuel daily)	457	0.28 [0.45]	468	0.26 [0.44]	0.02	0.05
Traditional-fuel collection (minutes per day)	456	129.60 [101.52]	455	101.77 [87.46]	27.83	0.29
1 (Heard of stoves that produce less smoke)	469	0.30 [0.46]	474	0.22 [0.41]	0.08	0.19
1 (Heard of fuels that produce less smoke)	469	0.37 [0.48]	474	0.26 [0.44]	0.11	0.23
1 (Thinks cookstove emissions are unsafe)	469	0.50 [0.50]	473	0.50 [0.50]	−0.00	−0.01
1 (At least one case of cough/cold in past week)	458	0.25 [0.43]	469	0.20 [0.40]	0.05	0.12

Notes. This table presents baseline (pre-intervention) summary statistics for 943 households that are part of the final study sample. “Traditional stove” includes traditional braziers (*angithi*), clay stoves (*mitti ka chulha*), coal/fuelwood heaters (*sagarh*), pan-shaped coal stoves, and three-stone fires. “Improved stove” includes stoves fuelled by biogas, electricity, LPG and kerosene, and commercially available efficient biomass cookstoves. “Traditional fuel” includes crop residue, dung, fuelwood, leaves, and household waste (trash). “Clean fuel” includes biogas, electricity (for cooking), kerosene, and LPG. Variables for time spent using traditional stoves per day and for time spent collecting traditional fuels per day are winsorized at the 97.5 percentile level. Missing values in variables for knowledge of stoves or fuels that produce less smoke are replaced with zero. *p*-values associated with differences in means—reported using asterisks in column (5)—are obtained from a regression model of the form: $Y_{ijd} = \beta_1 \cdot 1(\text{NGO village}_j) + \gamma_d + \epsilon_{ijd}$, where Y_{ij} represents a household-level characteristic for household i in hamlet j in district d ; $1(\text{NGO village}_j)$ represents an indicator that equals one if hamlet j is located in an NGO village; γ_d is district fixed-effect; and ϵ_{ijd} represents a normally distributed error term. Standard errors (not shown) are clustered at the hamlet level, and *p*-values are adjusted using the free step-down resampling methodology of Westfall and Young (1993), as operationalized by Jones et al. (2019). * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table 3: Effect of promotion on intervention ICS purchase in matched NGO/non-NGO villages

	(1)	(2)	(3)
	$\mathbb{1}$ (Purchased intervention ICS)		
$TREATMENT_j$	0.52*** (0.03)	0.45*** (0.05)	0.45*** (0.05)
NGO_j		-0.03 (0.03)	-0.04 (0.03)
$TREATMENT_j \times NGO_j$		0.14** (0.06)	0.14** (0.06)
Control mean	0	0	0
District fixed-effects	Yes	Yes	Yes
Household-level controls	No	No	Yes
N	943	943	943
Adjusted R^2	0.24	0.24	0.24

Notes. The outcome variable is an indicator that equals 1 if household i in hamlet j purchased at least one of the two ICS promoted during the intervention. Column (1) presents aggregated results; results are disaggregated by NGO and non-NGO villages (as shown in Equation 11) in columns (2) and (3). Baseline household-level controls for household size and number of children under five are included in column (3). Standard errors (in parentheses) are clustered at the hamlet level. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table 4: Effect of promotion on intervention ICS adoption in matched NGO/non-NGO villages

	(1)	(2)	(3)	(4)
	$\mathbb{1}$ (Owns intervention ICS)		$\mathbb{1}$ (Uses intervention ICS)	
$POST_1$	0.012* (0.0064)	0.014 (0.0091)	0.0039 (0.0038)	0.0068 (0.0066)
$POST_2$	0.039** (0.016)	0.027* (0.016)	0.027** (0.011)	0.020* (0.011)
$TREATMENT_j \times POST_1$	0.41*** (0.030)	0.33*** (0.047)	0.29*** (0.026)	0.21*** (0.034)
$TREATMENT_j \times POST_2$	0.39*** (0.034)	0.34*** (0.053)	0.23*** (0.027)	0.20*** (0.042)
$NGO_j \times POST_1$		-0.0046 (0.013)		-0.0068 (0.0066)
$NGO_j \times POST_2$		0.027 (0.034)		0.016 (0.025)
$TREATMENT_j \times NGO_j \times POST_1$		0.16*** (0.058)		0.16*** (0.048)
$TREATMENT_j \times NGO_j \times POST_2$		0.098 (0.070)		0.061 (0.056)
Baseline non-NGO control mean	0	0	0	0
Household fixed-effects	Yes	Yes	Yes	Yes
N	2,829	2,829	2,829	2,829
Adjusted R^2	0.56	0.56	0.34	0.35

Notes. The outcomes variables are ownership (columns 1–2) and use (columns 3–4) of at least one of the two intervention ICS as measured during baseline, and midline and endline follow-up surveys (conducted approximately three and fifteen months after the start of the intervention, respectively). The outcome variable for ownership is an indicator that equals 1 if household i in hamlet j reports owning at least one of the two ICS promoted during the intervention in survey round t ; for use, it is an indicator that equals 1 if the household—conditional on ownership—reports having used at least one of these two ICS in the past week. The even-numbered columns present the results of estimating the triple-differences specification outlined in Equation (12). The accompanying odd-numbered columns present results from estimating a double-differences specification without NGO-specific interactions for comparison. Standard errors (in parentheses) are clustered at the hamlet level. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table 5: Impact of promotion on fuel collection and use in matched NGO/non-NGO villages

	(1)	(2)	(3)	(4)
	Fuelwood use (kilograms per day)		Fuel-collection time (minutes per day)	
$POST_1$	4.42*** (0.68)	3.38*** (0.57)	3.96 (18.4)	−19.0 (18.5)
$POST_2$	1.50** (0.75)	1.44 (1.18)	−9.83 (15.5)	−30.7** (12.5)
$TREATMENT_j \times POST_1$	−2.01** (0.93)	−0.61 (0.91)	−25.6 (21.9)	19.2 (25.4)
$TREATMENT_j \times POST_2$	0.65 (1.08)	0.47 (1.54)	−14.0 (17.0)	12.8 (15.9)
$NGO_j \times POST_1$		2.24** (1.12)		53.3 (33.2)
$NGO_j \times POST_2$		0.12 (1.47)		48.5* (29.0)
$TREATMENT_j \times NGO_j \times POST_1$		−2.93* (1.67)		−95.1** (40.5)
$TREATMENT_j \times NGO_j \times POST_2$		0.34 (2.12)		−60.0* (32.2)
Baseline non-NGO control mean	8.9	8.9	114	114
Household fixed-effects	Yes	Yes	Yes	Yes
N	1,143	1,143	2,829	2,829
Adjusted R^2	0.19	0.20	0.010	0.028

Notes. The outcome variables are daily fuelwood use (columns 1–2) and total time spent collecting fuels (columns 3–4) as measured during baseline, and midline and endline follow-up surveys (conducted approximately three and fifteen months after the start of the intervention, respectively). Daily fuelwood use is derived from a 24-hour before–after household-level fuel-weighing test; we restrict the analysis in columns (1) and (2) to the subsample of households that participated in such tests in at least two of our three survey rounds ($N = 388$). The outcome variable for fuel-collection time is derived from self-reported data on time spent (per day, week, or month) collecting fuelwood, crop residue, leaves, dung, biomass pellets, kerosene, LPG, biogas, and—if relevant—any other fuel used by the household; missing observations for time spent collecting fuel for up to six households in each survey round are replaced with the survey-round-specific sample mean value. The even-numbered columns present the results of estimating the triple-differences specification outlined in Equation (12). The accompanying odd-numbered columns present results from estimating a double-differences specification without NGO-specific interactions for comparison. Standard errors (in parentheses) are clustered at the hamlet level. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Online appendix to “NGOs and the effectiveness of interventions”

FARAZ USMANI[†]
Mathematica

MARC JEULAND[‡]
Duke University

SUBHRENDU K. PATTANAYAK[§]
Duke University

[†]Research Economist, International Unit, Mathematica. fusmani@mathematica-mpr.com.

[‡]Associate Professor, Sanford School of Public Policy and Duke Global Health Institute, Duke University. Fellow, RWI–Leibniz Institute for Economic Research. marc.jeuland@duke.edu.

[§]Oak Foundation Professor of Environmental and Energy Policy, Sanford School of Public Policy, Duke University. subhrendu.pattanayak@duke.edu.

Appendix A The household's optimization problem

The Lagrangian associated with the household's optimization problem outlined in Section 2 is as follows:

$$\begin{aligned} \max_{a,l,c,t,m,k} \mathcal{L} = & u[c, l, a, s(e), e(a)] + \lambda [y - c - p(\xi) \cdot m - r(\xi) \cdot k + w(T - s(e) - l - t(\xi))] \\ & + \mu [T - l - s(e) - t(\xi)]. \end{aligned} \quad (\text{A.1})$$

The first-order conditions associated with Equation (A.1) are as follows:

$$\mathcal{L}_a = u_a + u_s s_e e_a + u_e e_a - \lambda [p(\xi) \cdot a_m + r(\xi) \cdot a_k + w(a_t(\xi) + s_e e_a)] - \mu [a_t(\xi) + s_e e_a] = 0 \quad (\text{A.2})$$

$$\mathcal{L}_l = u_l - \lambda \cdot w - \mu = 0 \quad (\text{A.3})$$

$$\mathcal{L}_c = u_c - \lambda = 0 \quad (\text{A.4})$$

$$\mathcal{L}_t = u_a a_t(\xi) + u_s s_e e_a a_t(\xi) + u_e e_a a_t(\xi) - \lambda w(1 + s_e e_a a_t(\xi)) - \mu = 0 \quad (\text{A.5})$$

$$\mathcal{L}_m = u_a a_m + u_s s_e e_a a_m + u_e e_a a_m - \lambda (p(\xi) + w s_e e_a a_m) - \mu = 0 \quad (\text{A.6})$$

$$\mathcal{L}_k = u_a a_k + u_s s_e e_a a_k + u_e e_a a_k - \lambda (r(\xi) + w s_e e_a a_k) - \mu = 0 \quad (\text{A.7})$$

$$\mathcal{L}_\lambda = y - c - p m - r k + w(T - s(e) - l - t(\xi)) = 0 \quad (\text{A.8})$$

$$\mathcal{L}_\mu = T - l - s(e) - t \geq 0; \mu(T - l - s(e) - t(\xi)) = 0. \quad (\text{A.9})$$

Assuming that all individuals work some non-zero hours, it follows from Equation (A.9) that $\mu = 0$. Then, from Equation (A.2), the optimal level of technology adoption (a^*) must fulfill

$$\underbrace{\frac{u_a + u_s s_e e_a + u_e e_a}{\lambda}}_{\text{Marginal benefit, } MB(a)} = \underbrace{p(\xi) \cdot a_m + r(\xi) \cdot a_k + w a_t(\xi)}_{\text{Marginal cost, } MC(a, \xi)}. \quad (\text{A.10})$$

Appendix B Elicitation/construction of variables

In this appendix, we describe how each of the variables we present in this study are elicited or constructed from data collected during various rounds of survey activities (Figure 1). English translations of relevant extracts from survey instruments are included where appropriate.

B.1 Household-level stove- and fuel-use characteristics

Stove- and fuel-use characteristics are primarily constructed from data collected as part of the “Housing, Cooking, and Fuel” module administered during survey activities. For stoves, this module includes questions on ownership and use patterns for a minimum of ten different devices familiar to households in the region. For fuels, this module includes questions on use patterns for a minimum of nine different types of fuel familiar to households in the region.

- *Owns traditional stove*: Household reports owning at least one of the following devices: Traditional brazier (*angithi*), clay stove (*mitti ka chulha*), coal/fuelwood heater (*sagarh*), pan-shaped coal stove, or three-stone fire.
- *Owns improved stove*: Household reports owning at least one stove fueled by biogas, electricity (including the G-Coil electric stove, promoted during intervention activities), LPG or kerosene, or a commercially available efficient biomass cookstoves (including the Greenway improved biomass cookstove, promoted during intervention activities).
- *Purchased intervention stove*: Household purchased at least one of the two stoves featured in the ICS-promotion intervention (the electric G-Coil or the improved biomass Greenway cookstove) in August 2013.
- *Owns intervention ICS*: Household reports owning one of the two stoves featured in the ICS-promotion intervention (the electric G-Coil or the improved biomass Greenway cookstove)
- *Traditional-stove use (minutes per day)*: Sum of responses (converted to minutes) given to the following question for all “traditional” stoves (as defined above): “For a typical day when this [STOVE] is used in this season, how many hours is this stove on/working/used for *only* cooking or boiling water for tea, or other uses [not as heater]?”
- *Used an improved stove in past week*: Household responds with “yes” for the following question for at least one “improved” stove (as defined above): “Has this [STOVE] been used in the past week?” Responses: No; or yes.
- *Uses intervention ICS*: Household responds with “yes” for the following question for at least one of the two stoves featured in the ICS-promotion intervention (the electric G-Coil or the improved biomass Greenway cookstove): “Has this [STOVE] been used in the past week?” Responses: No; or yes.
- *Uses traditional fuels*: Household reports using at least one of the following “traditional” fuels: Crop residue, dung, fuelwood, leaves, or household waste (trash).
- *Uses a clean fuel daily*: Household reports using at least one “clean” fuel—biogas, electricity (for cooking), kerosene or LPG—daily as follows:
 1. “Do you use [FUEL]?” Responses: No; or yes.
 2. If “yes”: “How regularly do you use [FUEL]?” Responses: Daily; few times a week; or rarely.
- *Fuelwood use (kilograms per day)*: Calculated using results of fuelwood weight test administered to a randomly selected subsample of households. Enumerator guides each selected household through the following set of questions for any type of solid fuel (firewood, crop residue, leaves, dung cakes or biomass pellets) that the household reports using:

1. Instructions to enumerator: “Please ask household to bring any solid fuel it will use in next 24 hours and weigh it. Explain that they must be sure to bring more fuel than they expect they will need for the next 24 hours. We will weigh whatever fuel is left 24 hours later.”
 2. Enumerator records “starting weight” and returns 24 hours later to record “ending weight.”
 3. If “ending weight” is zero, enumerator asks: “How much extra [FUEL] did you use?” Responses: No extra fuel; less than one quarter of the original amount; less than half of the original amount; more than half, but less than the full original amount; or about the same as the original amount.
- *Fuel collection time (minutes per day)*: Sum of responses (converted to minutes per day) given to the following questions for all fuels: “How much time does your household spend collecting or bringing [FUEL] home in a typical day/week/month (hours)?”
 - *Traditional-fuel collection time (minutes per day)*: Sum of responses (converted to minutes per day) given to the following questions for all “traditional” fuels (as defined above): “How much time does your household spend collecting or bringing [FUEL] home in a typical day/week/month (hours)?”

B.2 Household-level socioeconomic/demographic characteristics

Household-level socioeconomic and demographic characteristics are primarily constructed from the “Household Roster” (HR) module administered during survey activities. The HR records basic demographic information—such as name, sex, age, relationship to the head of the household, and current marital status—for each member of the household:

- *Household size*: Count of all household members listed in the HR.
- *Number of children aged five and under*: Count of all household members indicated in the HR as being under five years old.
- *Age of household head (years)*: Age of household member indicated in the HR as the “head.”
- *Female-headed household*: Sex of household member indicated as “head” is reported to be female.
- *Education level of household head (years)* and *Education level of primary cook (years)*: Inferred from HR education-completion questions for household members indicated in the HR as “head” and “primary cook,” respectively:
 1. For all household members over the age of four: “Is [NAME] currently enrolled in or has [NAME] ever attended school?” Responses: Never attended school (*Skip next question*); attended but not now; currently enrolled; or do not know/unsure.
 2. If attended in the past or currently attending: “How many years of education has [NAME] completed?”
- *Below-poverty-line status*: “Is your household below-poverty-line (BPL) or above-poverty-line (APL)?” Responses: BPL (white or yellow ration card); APL (red ration card); do not know/unsure; or refused to answer.

B.3 Beliefs and perceptions

- *Heard of stoves that produce less smoke*: “Have you heard of some stoves that produce less smoke than others?” Responses: No; or yes.

- *Heard of fuels that produce less smoke*: “Do you think some fuels produce less smoke than others?” Responses: No; or yes.
- *Think cookstove emissions are unsafe*: “Have you ever heard about how your cooking practices can negatively impact your family’s health—especially young children?” Responses: No; or yes.

Appendix C Additional figures

Figure C1: Distribution of predicted propensity scores of NGO and non-NGO villages

Notes. This figure presents the distribution of predicted propensity scores using the model outlined in column (3) of Table D1 before (panel *a*) and after (panel *b*) the propensity-score matching exercise. Prior to matching, we restrict our sample to villages in nine sub-districts of Bageshwar and Nainital districts of the state of Uttarakhand for implementation-related logistical reasons; the distribution of propensity scores for all villages in these sub-districts ($N_{\text{NGO}} = 97$ and $N_{\text{Non-NGO}}^{\text{Unmatched}} = 536$) is shown in panel *a*. In panel *b*, the distribution of propensity scores for only those non-NGO villages that are matched to at least one NGO village ($N_{\text{Non-NGO}}^{\text{Matched}} = 74$) is shown.

Figure C2: Randomization-based inferential procedure applied to village-level stratum allocation

Notes. This figure plots the distribution of 1,000 estimated β_3 coefficients from a randomization inference procedure (Athey and Imbens, 2017) applied to village-level NGO stratum allocation to estimate Equation (11). We randomly assign each village in the sample to placebo NGO and non-NGO strata, and estimate the specification presented in column (3) of Table 3 to obtain a placebo “NGO effect” estimate for heterogeneity in purchase of intervention ICS. This procedure is repeated 1,000 times to obtain a distribution of placebo effects. The dark and light grey shaded regions indicate the 90 and 95 percent confidence intervals, respectively, of the placebo distribution. The vertical line indicates the magnitude of our actual estimated “NGO effect,” reported in Table 3.

Appendix D Additional tables

Table D1: Propensity-score estimation using logistic regression

Village-level characteristic	(1)	(2)	(3)
	$\mathbb{1}$ (NGO village)		
Area (km ²)	0.00055 (0.00058)	0.000096 (0.00011)	0.000096 (0.00011)
Area ²	−0.000000025 (0.00000010)		
Total population	0.00078 (0.00047)	−0.00058* (0.00030)	−0.00060** (0.00030)
Scheduled Caste population (proportion)	0.26 (0.37)	1.06*** (0.28)	1.06*** (0.28)
Scheduled Tribe population (proportion)	7.02 (4.84)	−4.41 (5.07)	−4.59 (5.14)
Population density	−0.057* (0.030)		
Number of primary schools	0.41** (0.18)	0.59*** (0.12)	0.58*** (0.12)
Number of middle schools	−0.16 (0.29)	0.080 (0.22)	0.11 (0.22)
Number of secondary schools	−0.058 (0.60)		
$\mathbb{1}$ (Medical facilities)	−0.66** (0.33)		
Number of health centers	0.63 (0.87)	0.60 (0.62)	0.57 (0.63)
Number of primary health centers	−0.44 (0.96)	−0.23 (0.73)	−0.20 (0.73)
Number of telephone connections	−0.099** (0.046)	−0.093* (0.055)	−0.094* (0.056)
$\mathbb{1}$ (Bus services)	−0.50 (0.31)	0.65*** (0.24)	0.62*** (0.24)
$\mathbb{1}$ (Credit societies)	0.31 (0.47)	0.72** (0.34)	0.71** (0.34)
$\mathbb{1}$ (Approach to village: paved road)	−0.29 (0.30)	−0.43* (0.23)	−0.41* (0.23)
Distance from nearest town (km)	−0.017** (0.0081)	−0.016*** (0.0045)	−0.015*** (0.0045)
Forest area (hectares)	0.00019 (0.00035)	0.00026 (0.00033)	0.00036 (0.00034)
$\mathbb{1}$ (Tap water)			−0.0054 (0.31)
$\mathbb{1}$ (Electricity for all purposes)			−0.0058 (0.34)
Constant	−19.2 (594.4)	−2.63*** (0.20)	−2.62*** (0.33)
Sub-district fixed effects	Yes	No	No
<i>N</i>	1,960	1,965	1,903
Pseudo <i>R</i> ²	0.51	0.079	0.077

Notes. This table presents results from logistic regressions of an indicator for whether our partner NGO had operated in village *i* in the past—represented by $\mathbb{1}$ (NGO village)—on a set of village-level characteristics from the 2001 round of the Indian Census. Standard errors in parentheses. Our final model is shown in column (3). For this model, we initially restrict our sample to all Census-designated villages in the Bageshwar and Nainital districts of the state of Uttarakhand with non-zero or non-missing values for total population. We then exclude six villages where pretesting activities occurred with an alternative NGO partner (details available upon request). The final estimation sample for the model presented in column (3), thus, consists of all remaining villages with non-missing values for the village-level characteristics used for estimation. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table D2: Comparison of NGO and non-NGO villages using selected 2011 Census variables

Village-level characteristic	(1)	(2)	(3)	(4)
	NGO villages Mean/SD	Non-NGO villages Mean/SD	Mean difference	Normalized difference
Mean household size	4.89 [0.45]	4.49 [0.37]	0.40	0.87
Number of rooms in mean dwelling	3.14 [0.83]	2.84 [0.74]	0.30	0.38
Tap water from treated source (%)	48.37 [40.97]	50.36 [39.11]	-1.99	-0.05
Main lighting source: Electricity (%)	93.42 [7.31]	81.35 [15.16]	12.07	0.91
Main lighting source: Kerosene (%)	5.38 [6.81]	16.45 [14.17]	-11.07	-0.90
Fuel used for cooking: Firewood	81.46 [16.41]	81.79 [20.98]	-0.33	-0.02
Fuel used for cooking: LPG	16.89 [16.17]	16.31 [21.22]	0.58	0.03
Fuel used for cooking: Electricity	0.00 [0.00]	0.06 [0.25]	-0.06	-0.32
Number of household availing banking services	86.54 [14.37]	84.50 [19.02]	2.04	0.12
Asset ownership: Radio (%)	20.85 [16.34]	22.22 [17.23]	-1.37	-0.08
Asset ownership: Television (%)	50.15 [20.05]	40.43 [20.21]	9.72	0.48
Asset ownership: Mobile phone (%)	58.65 [25.27]	58.66 [20.87]	-0.01	-0.00
Asset ownership: Bicycle (%)	1.67 [2.83]	0.97 [2.44]	0.70	0.27
Asset ownership: Scooter (%)	2.95 [4.07]	2.65 [4.27]	0.30	0.07
Asset ownership: Car (%)	1.05 [1.51]	1.92 [2.03]	-0.87	-0.48
<i>N</i>	19	19	38	

Notes. Columns (1) and (2) show means and standard deviations (in brackets) for NGO and non-NGO villages, respectively, for selected village-level variables from the 2011 round of the Indian Census; column (3) shows the difference between the means in columns (1) and (2); and column (4) shows the normalized difference between the means in columns (1) and (2). “Mean household size” is calculated using data on the village-level distribution of household sizes, assuming that the category “6–8” contains households with six members and the category “9+” contains households with nine members. “Number of rooms in mean dwelling” is similarly calculated using data on the village-level distribution of dwelling size, assuming that the category “six rooms and above” contains dwellings with six rooms. *p*-values associated with differences in means are obtained from a regression model of the form: $Y_{id} = \beta_1 \cdot \mathbb{1}(\text{NGO village}_i) + \gamma_d + \varepsilon_{id}$, where Y_{id} represents a village-level characteristic for village i in district d ; $\mathbb{1}(\text{NGO village}_i)$ represents an indicator that equals one if our partner NGO had operated in village i in the past; γ_d is district fixed-effect; and ε_{id} represents a normally distributed error term. Standard errors (not shown) are robust to heteroskedasticity, and *p*-values are adjusted using the free step-down resampling methodology of Westfall and Young (1993), as operationalized by Jones et al. (2019). * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Table D3: Pre-trends for selected village-level variables from the 2001 and 2011 Census

Village-level characteristic	(1)	(2)	(3)	(4)
	$\mathbb{1}(\text{Census 2011}) \times \mathbb{1}(\text{NGO village})$		R^2	N
	Coef.	Std. Err.		
Number of households	5.05	12.90	0.06	76
Total population	34.30	66.80	0.04	76
Total population (females)	13.80	32.40	0.02	76
Total population (males)	20.50	35.40	0.07	76
Total population (Scheduled Caste/Scheduled Tribe)	11.80	58.90	0.02	76
Number of primary schools	0.00	0.21	0.03	76
Number of other educational facilities	0.16	0.44	0.05	76
Number of primary health centers	0.05	0.05	0.06	76
Number of community health workers	0.00	0.07	0.05	76
$\mathbb{1}(\text{Tap water})$	0.11	0.07	0.10	76
$\mathbb{1}(\text{Tubewell})$	-0.05	0.05	0.04	76
$\mathbb{1}(\text{Bus services})$	0.11	0.17	0.15	76
$\mathbb{1}(\text{Electricity for agricultural use})$	-0.26	0.17	0.10	76
$\mathbb{1}(\text{Electricity for domestic use})$	-0.05	0.09	0.05	76
$\mathbb{1}(\text{Approach to village: paved road})$	0.11	0.21	0.17	76
$\mathbb{1}(\text{Post office})$	0.11	0.15	0.23	76
Total irrigated land area (hectares)	2.78	5.50	0.06	76
Total unirrigated land area (hectares)	1.44	12.70	0.01	76

Notes. Column (1) presents the estimated β_3 coefficients for the specified Census outcome variable from a regression model of the form: $Y_{idt} = \beta_1 \cdot \mathbb{1}(\text{Census 2011}) + \beta_2 \cdot \mathbb{1}(\text{NGO village}_i) + \beta_3 [\mathbb{1}(\text{Census 2011}_t) \times \mathbb{1}(\text{NGO village}_i)] + \gamma_d + \varepsilon_{idt}$, where Y_{idt} represents a village-level characteristic for village i in district d in Census round t , $\mathbb{1}(\text{Census 2011}_t)$ represents an indicator for the 2011 Census round (the 2001 Census round is the omitted category); $\mathbb{1}(\text{NGO village}_i)$ represents an indicator for whether our partner NGO had operated in village i in the past; γ_d represents a district fixed-effect; and ε_{idt} represents a normally distributed error term. Heteroskedasticity robust standard errors in parentheses shown in column (2). * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$

Table D4: Comparing impacts on fuel-collection time for all fuels and traditional fuels

	(1) Fuel-collection time (minutes per day)	(2) Fuel-collection time (minutes per day)
	All fuels	Traditional fuels
$POST_1$	−19.0 (18.5)	−13.8 (19.0)
$POST_2$	−30.7** (12.5)	−44.4*** (11.4)
$TREATMENT_j \times POST_1$	19.2 (25.4)	17.4 (24.8)
$TREATMENT_j \times POST_2$	12.8 (15.9)	15.4 (14.8)
$NGO_j \times POST_1$	53.3 (33.2)	52.0 (31.7)
$NGO_j \times POST_2$	48.5* (29.0)	55.4** (25.1)
$TREATMENT_j \times NGO_j \times POST_1$	−95.1** (40.5)	−87.1** (38.9)
$TREATMENT_j \times NGO_j \times POST_2$	−60.0* (32.2)	−55.5* (28.4)
Baseline non-NGO control mean	114	107
Household fixed-effects	Yes	Yes
N	2,829	2,829
Adjusted R^2	0.028	0.031

Notes. The outcome variable for fuel-collection time in column (1) is derived from self-reported data on time spent (per day, week, or month) collecting fuelwood, crop residue, leaves, dung, biomass pellets, kerosene, LPG, biogas, and—if relevant—any other fuel used by the household; the results in column (1) are identical to those presented in column (4) of Table 5. In column (2), fuel-collection time is restricted to only traditional fuels (fuelwood, crop residue, leaves, and dung); missing observations for time spent collecting traditional fuels for up to 32 households in each survey round are replaced with the survey-round-specific sample mean value. Standard errors (in parentheses) are clustered at the hamlet level. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$.

Appendix E Redefining “NGO village”

There is often considerable spatial heterogeneity in the scale and scope of an NGO’s activities. The same NGO can be deeply invested in the welfare of one particular community while at the same time only superficially involved with another. If this is the case in our setting, our characterization of NGO and non-NGO villages using a binary variable may be too crude. We, therefore, turn to two additional ways of defining the level of an NGO’s involvement with each of our study villages: (i) the number of activities it is leading in a particular community; and (ii) the number of years since it first began operating there.

We obtain information on spatial variation in the NGO’s portfolio of activities through reviews of its annual reports, newsletters, and other promotional materials.³² Specifically, we rely on these materials to identify which activities occur in which villages, and when the NGO’s operations first began there. This presents challenges as these promotional documents are typically not sufficiently detailed to allow us to comprehensively construct both measures. Recall that our sample contains 38 villages, of which half are NGO villages. In total, we are able to construct a detailed breakdown of the NGO’s activities in 12 of its 19 villages; we are able to identify the NGO’s commencement year in an equal number of villages. A count of projects among these villages with non-missing implementation data reveals that the NGO leads just over four initiatives (with a minimum of one and maximum of seven) in each of its villages. Similarly, immediately prior to the start of the intervention, the NGO has been operating for just over 15 years in the average village, ranging from four years in the newest village to 25 years in the oldest one.

Using these additional measures (i.e., a count of the number of the NGO’s active projects, and the overall age of its engagement in each village) we can investigate heterogeneity in purchase of intervention ICS—now across villages with relatively different “intensities” of NGO activity. We account for uncertainty introduced by missing data through a simulation-based bootstrap. Specifically, let $\mathbf{NGO} = \mathbf{NGO}_{\text{obs}} \cup \mathbf{NGO}_{\text{miss}}$, where \mathbf{NGO} represents our data (on the village-specific count of NGO projects or the age of its engagement there) and $\mathbf{NGO}_{\text{obs}}$ and $\mathbf{NGO}_{\text{miss}}$ represent non-overlapping observed and missing components of it, respectively. For each bootstrap simulation $n \in N$, we then proceed as follows:

1. Randomly generate:

$$(a) \mathbf{NGO}_{\text{miss}}^{\text{count},n} \stackrel{\text{iid}}{\sim} \text{unif}(0, 7)$$

$$(b) \mathbf{NGO}_{\text{miss}}^{\text{age},n} \stackrel{\text{iid}}{\sim} \text{unif}(0, 25)$$

2. Construct:

$$(a) \mathbf{NGO}^{\text{count},n} = \mathbf{NGO}_{\text{obs}} \cup \mathbf{NGO}_{\text{miss}}^{\text{count},n}$$

$$(b) \mathbf{NGO}^{\text{age},n} = \mathbf{NGO}_{\text{obs}} \cup \mathbf{NGO}_{\text{miss}}^{\text{age},n}$$

3. Randomly sample hamlets (with replacement) and estimate the specification outlined in Equation (11):

³²Recall that the NGO leads activities related to agriculture and forestry (promotion of sustainable agricultural practices, sustainable fodder cultivation, and promotion of culinary herbs), health (local hospitals/clinics), education (local schools), village-level groups (self-help groups, youth groups, and vocational cooperatives), and water management (watershed renewal and spring-water recharge).

(a)

$$Y_{ijd}^{\text{count},n} = \beta_1^{\text{count},n} (TREATMENT_j) + \beta_2^{\text{count},n} (\mathbf{NGO}_j^{\text{count},n}) + \\ + \beta_3^{\text{count},n} (TREATMENT_j \times \mathbf{NGO}_j^{\text{count},n}) + \mathbf{X}_i \delta + \gamma_d + v_{ij}$$

(b)

$$Y_{ijd}^{\text{age},n} = \beta_1^{\text{age},n} (TREATMENT_j) + \beta_2^{\text{age},n} (\mathbf{NGO}_j^{\text{age},n}) + \\ + \beta_3^{\text{age},n} (TREATMENT_j \times \mathbf{NGO}_j^{\text{age},n}) + \mathbf{X}_i \delta + \gamma_d + v_{ij}$$

4. Save the estimated regression coefficients:

(a) $\hat{\beta}_3^{\text{count},n}$ (b) $\hat{\beta}_3^{\text{age},n}$

In other words, for villages lacking data on the count of projects, we replace missing count observations with random draws from a uniform distribution over the interval lying between the minimum (i.e., zero in non-NGO villages) and maximum (seven) number of projects observed in each village in our data. For villages lacking data on the age of NGO engagement, we similarly replace missing observations with random draws from a uniform distribution over the interval lying between the minimum (zero in non-NGO villages) and maximum (25) ages in our data. Having replaced these missing observations, we sample hamlets (with replacement) from our study sample to generate a bootstrapped sample, and separately estimate the specification outlined in Equation (11) by replacing our NGO binary variable with the count of NGO activities or the age of NGO engagement. For each specification, we repeat this process 10,000 times to obtain a distribution of the estimated coefficient for the $TREATMENT_j \times \mathbf{NGO}_j$ interaction term. We note that this is a relatively conservative approach to dealing with the uncertainty surrounding missing observations. It is almost certainly the case that the NGO has active projects in each of its villages, and has operated in them for at least a few years. Nevertheless, the uniform distributions we use to replace missing observations have positive support over zero (the value these variables are assigned for non-NGO villages). In addition, our randomly generated replacements never exceed the maximum value observed in the (non-missing) data.

Figure E1 presents our results. As shown in panel *a*, we find that purchase rates by households in treated NGO hamlets are, on average, approximately two percentage points higher for every additional project that the NGO leads in that particular village. This result is statistically significant at the 10 percent level, as measured by the 90 percent confidence interval of the distribution of our simulated regression coefficients. Similarly, panel *b* shows that every additional year of the NGO's presence in a village resulted in an increase in rates of ICS purchase by households in treated NGO hamlets by just under one percentage point. Broadly, these results serve as a robustness check for our main result (Table 3). They are also consistent with our model and show that NGO activity—defined in a variety of ways—influences the effectiveness of interventions.

Figure E1: Heterogeneity in ICS purchase rates based on alternative definitions of ‘NGO village’

Notes. This figure plots the distribution of 10,000 β_3 coefficients obtained from estimating Equation (11) using a simulation-based bootstrap approach. This coefficient represents the additional impact of the ICS promotion intervention on ICS purchase rates in treated hamlets located in villages with relatively higher levels of NGO activity. In panel *a*, the NGO activity variable is a count of the number of active projects being implemented by the NGO in each village; in non-NGO villages, this variable equals 0. In panel *b*, the NGO activity variable is the number of years since the NGO first began operating in each village; once again, in non-NGO villages, this variable equals 0. The outcome variable is an indicator that equals 1 if household *i* in hamlet *j* in district *d* purchased at least one of the two ICS promoted during the intervention.

Appendix F Bayesian analysis

We complement our main analyses using Bayesian methods. Standard frequentist approaches assume that underlying statistical parameters are fixed. Conditional on these fixed parameters, the data are one realization of infinitely many samples, and can be combined with assumptions about large-sample approximations (e.g., asymptotic normality) for inference. In contrast, Bayesian techniques assume that the true values of parameters are random variables, and assign distributions to these parameters based on *a priori* information. Conditional on the observed data and the specified prior distribution, a posterior distribution for each parameter can be estimated and used for inference.

F.1 Model

Our model is specified as follows:

$$Y_{ijvd} = \beta_0 + \beta_1 (TREATMENT_j) + \beta_2 (NGO_j) + \beta_3 (TREATMENT_j \times NGO_j) \quad (F.1) \\ + \mu_{jvd} + \mu_{vd} + \mu_d + \varepsilon_{ijvd},$$

where Y_{ijvd} is a binary variable that equals 1 if household i in hamlet j in village v in district d purchased at least one of the two intervention ICS offered during intervention activities and 0 if it did not; $TREATMENT_j$ is a binary variable that equals 1 if hamlet j is randomly assigned to the treatment group and 0 if it is assigned to the control group; and NGO_j is a binary variable that equals 1 if hamlet j is located in an NGO village and zero if it is in a non-NGO village. In addition, we include nested hamlet-, village-, and district-specific random effects, represented by μ_{jvd} , μ_{vd} and μ_d , respectively.

F.2 Priors

We fit the model in Equation (F.1) using three different sets of prior distributions.

F.2.1 Model I: Informative prior for β_3 and diffuse priors for other parameters

In Model I, we specify an informative prior for β_3 , our estimate for the “NGO effect,” drawing on results from Bold et al. (2018) and Cameron et al. (2019) as outlined in Section 6. We specify diffuse (“uninformative”) priors for all other model parameters, reflective of our lack of strong beliefs about the magnitude and/or direction of these parameters.³³

³³Note that we center the prior distributions for β_1 and β_2 around $\hat{\beta}_1^{OLS}$ and $\hat{\beta}_2^{OLS}$, the respective OLS estimates for these parameters reported in Table 3.

In particular, we specify model prior distributions as follows:

$$\begin{aligned}
\beta_0 &\sim \mathcal{N}(0, 10000) \\
\beta_1 &\sim \mathcal{N}(\hat{\beta}_1^{\text{OLS}}, 10000) \\
\beta_2 &\sim \mathcal{N}(\hat{\beta}_2^{\text{OLS}}, 10000) \\
\beta_3 &\sim \text{Beta}(2, 14) \\
\mu_{jvd} &\sim \mathcal{N}(0, \sigma_{jvd}^2) \\
\mu_{vd} &\sim \mathcal{N}(0, \sigma_{vd}^2) \\
\mu_d &\sim \mathcal{N}(0, \sigma_d^2) \\
\varepsilon_{ijvd} &\sim \mathcal{N}(0, \sigma_{ijvd}^2) \\
\frac{1}{\sigma_{jvd}^2} &\sim \Gamma(0.01, 0.01) \\
\frac{1}{\sigma_{vd}^2} &\sim \Gamma(0.01, 0.01) \\
\frac{1}{\sigma_{vd}^2} &\sim \Gamma(0.01, 0.01) \\
\frac{1}{\sigma_d^2} &\sim \Gamma(0.01, 0.01) \\
\frac{1}{\sigma_{ijvd}^2} &\sim \Gamma(0.01, 0.01)
\end{aligned}$$

F.2.2 Model II: Diffuse priors for all parameters

In Model II, we also specify a diffuse prior for β_3 , reflective of a lack of strong beliefs about the magnitude and direction of the “NGO effect.” All other model priors are identical to those

specified in Model I, as follows:

$$\begin{aligned}
\beta_0 &\sim \mathcal{N}(0, 10000) \\
\beta_1 &\sim \mathcal{N}(\hat{\beta}_1^{\text{OLS}}, 10000) \\
\beta_2 &\sim \mathcal{N}(\hat{\beta}_2^{\text{OLS}}, 10000) \\
\beta_3 &\sim \mathcal{N}(\hat{\beta}_3^{\text{OLS}}, 10000) \\
\mu_{jvd} &\sim \mathcal{N}(0, \sigma_{jvd}^2) \\
\mu_{vd} &\sim \mathcal{N}(0, \sigma_{vd}^2) \\
\mu_d &\sim \mathcal{N}(0, \sigma_d^2) \\
\varepsilon_{ijvd} &\sim \mathcal{N}(0, \sigma_{ijvd}^2) \\
\frac{1}{\sigma_{jvd}^2} &\sim \Gamma(0.01, 0.01) \\
\frac{1}{\sigma_{vd}^2} &\sim \Gamma(0.01, 0.01) \\
\frac{1}{\sigma_d^2} &\sim \Gamma(0.01, 0.01) \\
\frac{1}{\sigma_{ijvd}^2} &\sim \Gamma(0.01, 0.01)
\end{aligned}$$

F.2.3 Model III: Strong no-NGO-effect prior for β_3 and diffuse priors for other parameters

Finally, in Model III, we specify a “strong” prior for β_3 that is centered around zero, reflective of the prior beliefs that the magnitude of the “NGO effect” is negligible. Once again, all other

model priors are identical to those specified in Model I, as follows:

$$\begin{aligned}
\beta_0 &\sim \mathcal{N}(0, 10000) \\
\beta_1 &\sim \mathcal{N}(\hat{\beta}_1^{\text{OLS}}, 10000) \\
\beta_2 &\sim \mathcal{N}(\hat{\beta}_2^{\text{OLS}}, 10000) \\
\beta_3 &\sim \mathcal{N}(0, 0.01) \\
\mu_{jvd} &\sim \mathcal{N}(0, \sigma_{jvd}^2) \\
\mu_{vd} &\sim \mathcal{N}(0, \sigma_{vd}^2) \\
\mu_d &\sim \mathcal{N}(0, \sigma_d^2) \\
\varepsilon_{ijvd} &\sim \mathcal{N}(0, \sigma_{ijvd}^2) \\
\frac{1}{\sigma_{jvd}^2} &\sim \Gamma(0.01, 0.01) \\
\frac{1}{\sigma_{vd}^2} &\sim \Gamma(0.01, 0.01) \\
\frac{1}{\sigma_{vd}^2} &\sim \Gamma(0.01, 0.01) \\
\frac{1}{\sigma_d^2} &\sim \Gamma(0.01, 0.01) \\
\frac{1}{\sigma_{ijvd}^2} &\sim \Gamma(0.01, 0.01)
\end{aligned}$$

F.3 Results

Posterior distributions of the parameters in the two models are estimated via Markov chain Monte Carlo (MCMC) simulation. Specifically, we ran 50,000 MCMC samples after a burn-in period of 10,000 iterations, with thinning every fifth iteration. Table F1 presents our results.

Table F1: Markov Chain Monte Carlo results

	(1) Posterior mean	(2) Posterior standard deviation	(3) 95% credible interval
(a) Model I			
$TREATMENT_j$	0.45	0.06	[0.34, 0.56]
NGO_j	-0.03	0.07	[-0.18, 0.11]
$TREATMENT_j \times NGO_j$	0.13	0.06	[0.03, 0.27]
(b) Model II			
$TREATMENT_j$	0.43	0.06	[0.31, 0.55]
NGO_j	-0.06	0.09	[-0.24, 0.12]
$TREATMENT_j \times NGO_j$	0.18	0.10	[-0.01, 0.37]
(c) Model III			
$TREATMENT_j$	0.47	0.06	[0.36, 0.58]
NGO_j	0.00	0.08	[-0.15, 0.15]
$TREATMENT_j \times NGO_j$	0.09	0.07	[-0.05, 0.23]

Notes. The outcome variable is an indicator that equals 1 if household i in hamlet j purchased at least one of the two ICS promoted during the intervention. Columns (1) and (2) present the mean and standard deviations, respectively, for the MCMC sample. Column (3) presents the 95 percent credible interval for the MCMC sample. Estimates for the district fixed-effect and the 97 hamlet-specific random effects not reported for brevity. As in Table 3, $N = 943$ households.

Appendix references

- ATHEY, S. AND G. IMBENS (2017): “The Econometrics of Randomized Experiments,” in *Handbook of Field Experiments*, Elsevier, 73–140.
- BOLD, T., M. KIMENYI, G. MWABU, A. NG’ANG’A, AND J. SANDEFUR (2018): “Experimental evidence on scaling up education reforms in Kenya,” *Journal of Public Economics*, 168, 1–20.
- CAMERON, L., S. OLIVIA, AND M. SHAH (2019): “Scaling up sanitation: Evidence from an RCT in Indonesia,” *Journal of Development Economics*, 138, 1–16.
- JONES, D., D. MOLITOR, AND J. REIF (2019): “What do Workplace Wellness Programs do? Evidence from the Illinois Workplace Wellness Study,” *The Quarterly Journal of Economics*, 134, 1747–1791.
- WESTFALL, P. H. AND S. S. YOUNG (1993): *Resampling-Based Multiple Testing: Examples and Methods for p-Value Adjustment*, Wiley-Interscience.