

ACCOUNTABILITY AND POLITICS IN SOCIAL SAFETY NETS

SOCIAL SAFETY NETS CORE COURSE

Bénédicte de la Brière, World Bank

Dec 6, 2013

Three elements of policy design (Pritchett, 2005)

Achievable gains
if ...
the politicians, the
technicians and
the bureaucrats
talk ...
with the **citizens**

Outline

1. Attitudes and perceptions matter
2. Electoral politics and implementation: a three-legged race for central and local governments
3. Organizational politics
4. Accountability in the new social contract

1. Attitude and perceptions matter

Who should provide safety nets?

- Wide variability across countries about
 - Extent of **collective responsibility** for those who are unable to provide for themselves
 - Attitudes about **distribution of opportunities** and government's role in equalizing opportunities and outcomes

What does the country need most to get ahead, productivity growth or redistribution

Source: Graham, 2002.

Who deserves assistance?

- More deserving if:
 1. Less in **control** of neediness
 2. Greater **need**
 3. Higher **identification**
 4. “Better” **attitude**
 5. Higher probability of **reciprocity** (past or future paybacks)

Who deserves assistance? (2)

- Matter for :
 - Narrow/broad **targeting**
 - **Regional** disparity
 - Racial/ethnic diversity
 - **Welfare** and **workfare**
 - Types of **interventions** (cash, in-kind, subsidies, “education”, social work)
- The poor, the vulnerable and the middle class
- Do the “misfits” (i.e. Rom, children, single mothers) have rights?

What do the public (and politicians) care about?

The press paid more attention to inclusion errors in electoral periods

Source: Lindert and Vincensini, 2010

2. Electoral politics and implementation: central and local governments

- Bolsa Escola (Janvry *et al.* 2005)
 - Study of 260 municipalities in the Northeast
 - Confusion about the roles of municipalities => heterogeneity of implementation
 - Greater electoral support if social councils existing, larger program coverage, low leakages to non-poor
- Corruption and votes (Ferraz and Finan, 2011 in Brazil)
 - Report of corrupt violations (CGU) decreases probability of re-election

Central and local governments

- Local knowledge vs. Clientelism
- Central design/local implementation
- Funding sources (taxes, donors)?

- Progres/Oportunidades: started very centralized, now bringing states and municipalities back in
- Bolsa Familia: decentralized targeting based on allocations but centralized payments plus incentives
- CBT in Africa (make discretion explicit)
- Workfare more localized
- India: RTI as a way for local politicians to ally with citizens in controlling local administration.

Central and local governments

- Fairness and transparency
- Grievance redress mechanisms
- Fairness and horizontal equity
 - «Like be treated alike» :
- Process and administrative fairness
 - Appeals at different levels
 - Process to update eligibility
- **Effectiveness** and results
 - Narrow targeting
 - Importance of M&E and results dissemination
 - Managing expectations (donors, staff, gvt, public opinion)

3. Organizational politics

- Fit between program and implementing agency
 - Ministry of Public Works in Indonesia in 1998 and labor-intensive building programs (quality of the works of the unskilled labor) vs. BULOG subsidized rice to half of Indonesia's households in 6 months
 - Moving RPS in Nicaragua from FISE to Ministry of Family

Heterogeneity of competencies

Wage and non-monetary compensation, training

Lack of competition

Beneficiaries can not walk away

Street-level bureaucrats key: who is their allegiance to?

Dealing with corruption

Simplifying program operations, automation

Increasing cost of corrupt activities to corrupt individuals

Organizational politics

- **Fit between program and institutional framework**
 - Central vs local administration in low capacity environments
 - Strong interest groups (organized labor) may require adapting to their concerns
- **Expectation management**
 - Conditions in (C)CT as a way to build political support for transfer programs
 - (Workfare)-cum-nutrition as a way to build political support for nutrition interventions when employment is seen as more pressing
 - (Workfare) for women with children in PJH in Argentina in 2001
 - Role of public sector in ECA (compared to EAP)

Organizational politics

- Who implements can affect support
 - Social Funds in LAC as a way to:
 - Moving Bolsa Familia from President office to MDS in 2006
 - Caisse de Compensation (subsidy funds) under PM and social programs under weak social ministries or powerful Ministries of Interior (Morocco)
 - Ministries of Labor or Social Assistance

**Placing a new program is an important decision and can affect political support (weigh pros and cons of options)
Who controls the registry?**

Politics of reform

- **When and how fast to move?**
 - **Constitutional changes:** South Africa, Brazil (Rights-Based SN) and paced implementation
 - **Consensus** on goals and commitment: US 1996 welfare reform, Colombia health insurance reform 1990s (with new push with Right to Health)
 - **Crises**
- Entrenched controversy: pilot, evaluate and scale-up if successful while building political support:
 - Progresa 1997, Oportunidades 2000
 - MENA 2013?
 - Africa CTs (with remaining questions about domestic ownership)

Crisis: opportunity or obstacle to reforms?

- Building a complement to informal safety nets: Korea 1997 unemployment insurance

ANALYSIS

Safety Nets Help Europe Resist Stimulus

Protections for workers
put in place long ago
may lessen the need

Mar 27, 2009 6:53 AM CDT

- or providing perverse incentives to potentially productive individuals: Europe now?

The Arab Spring?

- Traditional redistribution system through universal subsidies (food and fuel) and public employment
- Hard to sustain and disempowering

BUT

- New surveys in Egypt, Jordan, Lebanon and Tunisia show:
 - 90 percent think government should provide SN
 - Perceptions that present SN regressive
 - Low awareness
 - Preference for poverty targeting and cash

4. Accountability in the new social contract

- Rights based social agenda

Source: Zak Paster, *World Poverty and Human Rights*, Article 1, Spring 2010

- New relationships between civil society and the State
 - Democratization: **electoral** laws
 - Strengthening of the **rule of law**
 - Stronger **press**
 - Emergence of middle class
- And...
 - Erosion of **traditional safety nets** with repeated crises
 - Growing **disenfranchisement** (Arab Spring, Occupy)
 - Role of the State in service provision (transfers vs. services)

Why does accountability matter in SN?

Specific challenges

- Large number of vulnerable beneficiaries
- Shared program responsibilities across many gvt levels (central/local) and departments
- Highly visible programs

How to Provide incentives to SN operators?

Three Paths of Social Accountability

1. *Access to information and audits*

- Countries with A to I acts: x4 between 1995 and 2008

2. *Grievance redress mechanisms*

- Once informed, citizens need opportunities to transform information about standards and performance into actions

3. *Participation*

- Identity
- Community participation in targeting: from validation to decision (AFR CBT)
- Mechanisms for voice of beneficiaries

Training social auditors
Kenya

Three assumptions

1. People have the ability and incentives to access and use information. *But...*

... citizens may have other priorities and information asymmetries complicate judging performance in targeting, quality of services

2. People are willing to use information and redress channels to pressure policy-makers and providers. *But...*

... citizens may be reluctant /skeptical to challenge authority.

3. Policy-makers and providers (duty-bearers) will respond to citizen influence (as right holders). *But...*

... changing behaviors and incentives is difficult and takes time.

...breaking with clientelism and nanny state culture is very difficult.

Key moments

Informing beneficiaries:
AusAid Malawi

Informing beneficiaries:
Oportunidades, MX

- A. Informing
Communicating
- B. Targeting,
Exiting re-
certifying

Targeting: Applying in the
UK

© JOHN COGILL

Targeting: Providing IDs to
claim payments by mobile
phone (phone contract).
Concern Worldwide Kenya

Key moments

Providing work in NREGA

- B. Providing services, work
- C. Paying
- D. M&E

Paying through the Army: Juancito Pinto BO

Paying through an ATM: Progresando con Solidaridad, DR

Generations of Social Accountability

Understand

Communicate

Inform

Govern

Question

A. Access to Information

Inform: Publication

- Operational manuals (with standards for operation),
- Beneficiary lists (LAC)
- Rigorous independent IEs
- Some budget information

Understand

- **Language**
- **Format:** IT (SMS) vs. people, social communication
- **Power issues:** Targeting (registries/programs), exit
- **Guaranteeing an answer to questions:**

Question

- A to I acts and requests (IN)
- Making standards understandable (RECURSO PE, payment agencies)
- Beyond beneficiary satisfaction: (*Reportes Comunitarios* RD)

Govern

- Formal and social audits and **performance of providers**
- Linking to program as part of performance management

B. Grievance Redress Mechanisms

Input:

Three types:

- Within govt (donor-funded) programs
- Independent redress institutions (CSOs, ombudsmen)
- Courts

Understand

Two functions:

- Handling individual complaints (payments, poor treatment, eligibility)
 - Provide feed-back for improvements by aggregating
- Procedure matters

Monitor

- Follow-up plans: (*Reportes Comunitarios RD*)
- Make it justiciable

Govern

Follow-up to grievance (\$) especially where State is far)

What happens?
What works?

C. Participation

Inform:

- Community validation of targeting (MX)
- Social control committees (BR)
Program information w/ enlace/madres-líderes model (MX, PA)

Understand

- Include youth in decision-making
- *Community-based targeting*; checks and balances
- **Vulnerabilities:** gender, ethnicity, exclusion

Question

- Participatory evaluation?
- Giving cash vs. improving services
- Why a given intervention? A contract, an investment or a right?

Govern

Coordination with local managers
Provide opportunities

Putting \$ to intentions
and not increase
opportunity costs

Challenges

- “Plus ça change”

Bolsa Família beneficiava 2,1 mil políticos eleitos em 2012

· Ministério do Desenvolvimento Social cancelou repasses após identificar irregularidade

TWEET

COMENTAR

DEMÉTRIO WEBER (EMAIL · FACEBOOK · TWITTER)

Publicado: 11/10/13 - 12h41 Atualizado: 11/10/13 - 13h11

... à Fome
identificou 2.168 políticos eleitos em 2012, a maioria vereadores, que continuavam recebendo benefícios do Bolsa Família após tomar posse, o que é proibido. A irregularidade foi constatada no início do ano, após cruzamento da lista de beneficiários do Bolsa Família com dados do Tribunal Superior Eleitoral, conforme divulgou nesta sexta-feira o “portal iG”.

- The long route to accountability or... favors at scale?

Again the political economy of:

- who the deserving poor are
- **who funds** the program

frames accountability relationships

In the long-run

Rise in per capita incomes

Expansion of the right to vote

Increase in taxation for wide-base social safety nets

Expansion of SSN (except maybe in ECA?)

Universal services + insurance (good to bad states)

Social transfers as a percent of GDP, OECD, 1930 -1995
(Lindert 2004 and Pritchett 2005)

Now:

After the double
FFF crisis:

High
unemployment
Youth
unemployment

New
vulnerabilities:

- Rapid aging
- Churning
around the
poverty line

- Who votes (SN bring votes)?
- Who scares politicians?
- Who will benefit most?
- What's feasible?

Conclusions

Every society has its **own values** about

- The deserving poor
- Who is responsible to support them
- Policy-makers need to be attuned to them to run successful safety nets and navigate:
 - Politics of **budget**
 - **Inter-organizational** politics
 - **Bureaucratic capacity** and organizational dynamics
 - **Public opinion** expectations
- **The first best technical solution may not be the best fit**
- **Social accountability alone will not fix program management issues**
- **Technical process change faster than political ones... but not always**

More information

- www.worldbank.org/safetynets
 - Incentives and provision of SN – SP Discussion Paper 0226
 - Public attitude matters – SP Discussion Paper 0233
 - Political economy of targeted Safety Nets – SP Discussion Paper 0501
 - Social Policy, Perceptions and the Press – SP Discussion Paper 1008

- Alesina and Glaeser (2004)
- Inclusion and Resilience. The Way Forward for Safety Nets in MENA (Silva, Levin and Morgandi. 2012)
- Sustaining SSN. Crucial for Economic Recovery (Foxley, 2010)