

Targeting

Political Economy, Basic Concepts, Results, Options and Implementation

jscreation2's image
http://www.freematerialphotos.net/images/view_photog.php?photoid=1152

Phillippe Leite, AFTSW
December 5th 2013

Politics matters

2

- Development and poverty reduction are intrinsically political
- Reaching the poorest is a particular challenge
 - ▣ Do they deserve it? Will richer & more powerful groups support investments for the poorest?
- Research shows that politics has been central to the success and failure of social protection
- Politics viewed here as an enabling as well as constraining force

Is more for the poor less for the poor?

3

- There is little evidence that programmes targeted at the chronically poor are politically unsustainable.
- Such programmes may endure and be expanded, even during economic decline, while more universal programmes can be placed under political pressure on cost grounds.
- Implications: inclusive (categorical) targeting, include the ‘deserving poor’, ensure procedural justice...although this is *not* an argument against universal approaches

5 dimensions (Pritchett, 2005)

4

- ❑ Electoral processes
- ❑ Emergency or long term
- ❑ Perception of social justice
- ❑ Reconcile implementation and, centralized control and decentralized controls
- ❑ Institutional arrangements

Basic Concepts of Targeting

5

- Main Objective: To achieve the greatest impact for a given budget
 - ▣ Economic Rationale: Maximize coverage of the poor for a given budget
 - ▣ Historic Rationale: Poor are often excluded from public spending allocation
 - ▣ Human Capital Rationale: Poor have significant human capital gaps that needs to be adressed.
- In other words, Targeting implies reducing wastage by concentrating programs on the desired population

Basic Concepts of Targeting

- Equity and efficiency

Fraction of the Social Assistance Budget Captured by Each Quintile, Armenia 1998 and 1999

SOURCES: Tesliuc and others forthcoming; World Bank 2002a.

Basic Concepts of Targeting

7

- So, Targeting on What? What are the gains? What are the costs? What are the errors?
- Targeting on What?
 - Income poverty is often linked to malnutrition, poor education, unemployment or underemployment, vulnerability to crisis
 - Sometimes other categories may work
 - Widows in rural Africa
 - Families with no able-bodied workers

Basic Concepts of Targeting

8

- Gains from targeting
 - Targeting helps improving cost-effectiveness by channeling resources for a target group
 - To equalize quality or provide enriched quality to demand-constraint households.
 - For example
 - For SSN, demand can be infinite (for cash) or up to saturation (in-kind) which implies a need for targeting
 - For some services, such as basic health and education, the goal may be universal access, but targeting of fees or of promotion may be needed.
 - To channel public resources where finance is mixed public/private – e.g. to decide for whom to offer subsidies for health insurance, or to whom to offer fee waivers;

Basic Concepts of Targeting

9

- Costs of targeting
 - Administrative costs
 - Management of the program, gathering information of potential beneficiaries, monitoring...
 - Private costs
 - Cost of application (transportation, time...)
 - Incentive costs
 - Change behavior in attempt to become beneficiaries
 - Social costs
 - Stigmatization
 - Political costs
 - More for the poor is less for the poor!!!!!!!

Basic Concepts of Targeting

10

- Errors of targeting
 - In practice we don't have perfect information about the target population.
 - Gathering such information can be costly and time consuming
 - Therefore, any targeting method generates two types of errors
 - Error of Inclusion
 - Not-targeted population but participating in the program
 - Error of Exclusion
 - Targeted population but not participating in the program

	Targeted population	Non targeted population	Total
Participating	Success 55	Inclusion error 10	65
Not participating	Exclusion error 5	Success 30	35
Total	60	40	100

Basic Concepts of Targeting: Coverage (poorest 20%)

11

Basic Concepts of Targeting: accuracy (poorest 20%)

12

Indicator: (%) Program beneficiaries in 1st 20% - All Social Safety Nets

Year: 2010

Legend: No Data, 6.05 - 22.3, 22.3 - 25.8, 25.8 - 29.9, 29.9 - 36.5, 36.5 - 52.8

2012 The World Bank, All Rights Reserved.

Basic Concepts of Targeting: accuracy (richest 20%)

13

Indicator: (%) Program beneficiaries in 5th 20% - All Social Safety Nets

Year: 2010

Legend: No Data, 0 - 6.37, 6.37 - 9.09, 9.09 - 12.5, 12.5 - 16.6, 16.6 - 40.0

2012 The World Bank, All Rights Reserved.

Summary of basic contexts

Hypothetical Scenario:

- Economy of 100 people
- 60 are from the targeted group
- Budget for transfer program is \$600

No Targeting	Option 1	Option 2	Option 3
<p><u>Universal</u></p> <ul style="list-style-type: none"> • Each person gets \$6 • Budget is \$600 • 40% of \$ → error • \$ going to the targeted group: 360 	<p><u>Perfect information</u> (unlikely to happen)</p> <ul style="list-style-type: none"> • Each targeted person gets \$10 • Budget is \$600 • \$ going to the targeted group: 600 	<p><u>Perfect information</u> (unlikely to happen)</p> <ul style="list-style-type: none"> • Each targeted person gets \$6 • Budget is cut to \$360 • \$ going to the targeted group: 360 	<p><u>Imperfect Information: Participants: 65</u></p> <ul style="list-style-type: none"> • 10 of them are from "not-targeted" group ("Errors of inclusion") • 5 from "targeted" group are not selected ("Errors of exclusion") • Administrative cost is estimated at \$0.5 for gathering information : total \$ 50 • Therefore: each participant gets \$8.45 • Budget is \$600 but 15% of \$ → error \$ going to the targeted group: 464.8

Results of Targeting

15

- Overall, main results are measured in terms of errors and cost.
- Main source of errors:
 - ▣ **Budget** – ex. insufficient to cover all
 - ▣ **Outreach** – ex. population of interest may not know how to apply or have never heard about the program
 - ▣ **Method** – ex. not appropriated method
 - ▣ **Private costs** – ex. going to a center to apply or requesting documents may bring some cost to applicant, don't want to be called poor...

Options for targeting

16

- Geographic targeting
- Demographic targeting
- Community-based targeting
- Self Targeting
- Means tests
- Proxy means test
- Mixed methods

Categorical (demographic) targeting

- Characteristics that are linked to poverty or vulnerability
 - Age: pre-school children and old-age
 - Marital status: single parent
 - Ethnicity: scheduled castes in India, native American

PROS

- Administratively simple
 - Low cost

CONS

- Weak correlation with poverty

Technical Requirements

- Good civil registry

Appropriate Circumstances

- When targeting specific vulnerabilities (malnutrition)

Community-based targeting

- Uses a group of community members or leaders (whose functions are not related to the program)
- They must identify those most in need according to program criteria (often OVC, elderly, hh w/o able-bodied adult)
- Good results

Community meeting SCT Zambia

Community-based targeting

PROS

- Good information
- Low(on the books) administrative cost
- Local monitoring may reduce disincentives

CONS

- Unknown effects on roles of local actors
- Costly for the community
- May reinforce existing power structures or patterns of exclusion
- May generate conflict and divisiveness
- Local definitions may vary

Technical Requirements

- Intensive outreach to decision-makers
- Cohesive, well-defined communities

Appropriate Circumstances

- Low administrative capacity
- Strong community structures, political economy
- Low benefit that must be finely targeted

Cost to communities
Scalability

Self-targeting

- Open to everyone but only the poor will be interested
- Food subsidies of staples consumed by the poor: are they really consuming less? Mildly progressive at best. Little exclusion and stigmatization but high inclusion errors.
 - Example: Food subsidies in MENA
- Labor intensive public works with wages set very low: works for targeting. Stigmatization can be high, exclusion errors can be high.
 - Example: Trabajar in Argentina
- Some elements of self-targeting in a lot of programs: long waiting lines, compliance with conditionalities

Self targeting for consumption subsidies

PROS

- ❑ Administratively simple
- ❑ Few errors of exclusion
- ❑ “Universal” benefit may be politically very popular

CONS

- ❑ Hard to find really “inferior” goods
- ❑ May be hard to transfer large amounts
- ❑ Hard to reform

Technical Requirements

- An “inferior” good with a suitable marketing chain
- A service supplied by public and private sector where amenities can differ

Appropriate Circumstances

- Low administrative capacity

Self-targeting for workfare

PROS

- ❑ Administratively simple
- ❑ Keeps work incentives
- ❑ Eliminates concerns about ‘shirkers’
- ❑ Automatic exit criteria

CONS

- ❑ Organizing public works is not administratively simple
- ❑ Not applicable for many programs or target groups
- ❑ Foregone earnings reduce net benefit

Technical Requirements

- Wage set below going wage for hard, physical labor
- A works program that does high value-added projects

Appropriate Circumstances

- Unemployment; Crisis and chronic poverty settings

Means Testing (MT)

- Eligibility determined based on income and asset tests or self-declaration
- Verification of information, sometimes extensive
 - Documentation provided by applicant (payroll statements, benefit letters, banking statements, vehicle documentation, etc.)
 - Third party documentation, usually automated (tax records, social security registry, unemployment listings, immigration, banking information)
- Appropriate conditions:
 - Incomes, expenditures, wealth are formal, monetized and well-documented;
 - Where benefits are high
 - Used in OECD, Central/Eastern Europe, South Africa
- Can generate strong targeting outcomes but low take-up

Proxy-means testing

- Multi-dimensional notion of poverty (politically palatable)
- Eligibility based on weighted index of observable characteristics (score), not easily manipulated and associated with poverty:
 - Variables and weights can be determined using regression (predictors) or principal components analysis
 - Variables typically include: location, housing quality, assets/durables, education, occupation and income, and a variety of others (disability, health, etc.)
- Appropriate in situations
 - with high degree of informality, seasonality, or in-kind earnings;
 - where chronic poor are the target group;
 - where benefits will be granted for long periods of time
- Fairly good results

MT, PMT or both?

- Overlap in approaches is common.
 - ▣ Bulgaria, Romania, Kyrgyzstan MT systems impute the income potential of land and livestock, thus using them as proxies
 - ▣ Brazil uses PMT-models to check unverified declared means
 - ▣ Chile, Armenia PMT have some income questions on their form

Mixed methods

- Implementation arrangements have much in common:
 - ▣ Verification strategies – home visit versus computerized cross-checks of databases
 - ▣ Outreach, re-certification, quality control, system design, staffing, etc.
- Combining methods may improve accuracy
 - ▣ Often a first step is geographical targeting
 - ▣ Then collect some information at the household-level
 - ▣ Triangulate from several sources:
 - Respondent
 - Community
 - Administrative records at local and central level
 - Grievance and redress mechanisms
 - ▣ No matter which combination, implementation is key.

Country cases: Indonesia, Rwanda, Niger, Ghana, Kenya, Cambodia, Afghanistan and Tanzania

methods: CBT vs. PMT or Mixed

Facts

- CBT and PMT when implemented separated, work fairly well – Tanzania, Ghana, Indonesia, Kenya and Rwanda
- CBT, as PMT, does generate inclusion and exclusion errors – Indonesia and Kenya
- CBT may generate conflict and divisiveness – Niger and Afghanistan
- CBT may reinforce existing power structures or patterns of exclusion – Niger, Tanzania and Indonesia
- Local perceptions of poverty may vary – Cambodia, Indonesia, Niger, Ghana and Tanzania
- High satisfaction levels but generates elite capture , and gives preference for those more connected or to a particular group – Tanzania, Indonesia and Cambodia
- Local knowledge helps identifying the poorest of the poor or a particular group that are often missed by PMT due to the nature of PMT – Ghana and Indonesia
- While focusing on methods low attention is given to implementation arrangements – all cases

Country cases: Indonesia, Rwanda, Niger, Ghana, Kenya, Cambodia, Afghanistan and Tanzania

methods: CBT vs. PMT or Mixed

Fiction

- CBT has low (on the books) administrative cost and easier to implement than PMT - Tanzania, Ghana and Indonesia
- CBT has low Cost for the community – Indonesia and Tanzania
- CBT generates great legitimacy of the process – Niger, Tanzania and Kenya
- CBT works better than PMT – Ghana, Rwanda, Indonesia and Tanzania
- Targeting can be easily improved by combining CBT and PMT – Indonesia, Ghana, Afghanistan, Cambodia and Tanzania
- PMT process can be managed by the community to improve targeting – Kenya and Tanzania

Country cases: Indonesia, Rwanda, Niger, Ghana, Kenya, Cambodia, Afghanistan and Tanzania

methods: CBT vs. PMT or Mixed

MIXED - improving the community decision making processes

- CBT list and PMT validation experience is mixed – Indonesia, Ghana, Tanzania and Kenya
 - Length of list matters
 - PMT validation to trim the “richest”
- Attention to match list names and questionnaires - Ghana and Afghanistan
- CBT-PMT may reduce inclusion errors because combining both subjective judgment with objective criteria helps minimizing targeting errors – Rwanda, Tanzania and Ghana

Implementation arrangements

- Strengthen sensitization and Implementation arrangements – Indonesia, Tanzania and Niger
- Short List prepared by the community, PMT & Community validation – Tanzania and Kenya
- Full list, PMT and Community validation - Niger

Country cases: Indonesia, Rwanda, Niger, Ghana, Kenya, Cambodia, Afghanistan and Tanzania

methods: CBT vs. PMT or Mixed

Technical Requirements

- Intensive outreach to decision-makers
- Cohesive, well-defined communities

Appropriate Circumstances

- Strong community structures, political economy

□ Attention is needed to

- Cost to communities
- Scalability
- Improve administrative practices
 - Quality of data
 - Training
 - Information
 - Field supervision
 - Transparency

Gains of combining methods

- a. Can reduce both exclusion and inclusion errors
- b. More engagement of communities and villager (transparence in the process)
- c. Can generate more horizontal equity

Cambodia secondary scholarship program

FYI

32

- Implementation adjusted for low capacity setting
- Geographical + PMT+community
 - First geographic targeting; each school in priority areas gets 30 or 45 slots
 - Students fill out form in class, teacher reads answers aloud and classmates verify information is correct
 - Formula based on usual stat analysis but simple variables and integers
 - School committee scores and ranks forms by hand, awards scholarship

CBT, Geographical, Demographic and Self-targeting

FYI

33

<u>Method</u>	<u>Advantages</u>	<u>Disadvantages</u>
Community-Based targeting	<ul style="list-style-type: none">• Relies on local information• Account for local definitions of needs/welfare	<ul style="list-style-type: none">• Local authors have different objectives than good targeting• Social exclusion
Geographical targeting	<ul style="list-style-type: none">• Administrative simple• Do not generate disincentive since all population is beneficiary.	<ul style="list-style-type: none">• Relies on spatial correlation• Can suffer from political influence
Demographic targeting	<ul style="list-style-type: none">• Administrative simple• Sort of universal (so no stigma)	<ul style="list-style-type: none">• Correlation between a variable and poverty can be small
Self-targeting	<ul style="list-style-type: none">• Administratively simple• Keep incentives• Eliminates concerns about 'shirkers'	<ul style="list-style-type: none">• Not administratively simple• Not applicable for many programs

Means test, Proxy Means test and Hybrid

FYI

34

Method

Data Collection

Eligibility Criteria

Means Tests (MT)

- Self-Reported Income & Assets
- Verified (or not) with certification, public information

• $Y < \text{Threshold Income}$

Proxy Means Tests (PMT)

- Alternative indicators of living standards
- Collect data on indicators that are correlated with poverty

- $\text{PMT} = \alpha + \beta \cdot X < \text{cut-off}$
- Predicted values are established as a linear combination of weights (α and β 's) applicant characteristics and cut-offs

Hybrid Means Testing (MT + PMT either as predictive or validating)

- Combine both:
- Self-Reported Income & Assets; and
 - Proxies indicators

- $\text{HMT} = f(\text{data on incomes, proxies}) < \text{cut-off}$
OR
- Validate self-reported incomes with data on proxies · FLAGS

Means test, Proxy Means test and Hybrid

FYI

35

Method

Advantages

Disadvantages

Means Tests (MT)

- Can be very accurate

- Administratively demanding
- Challenging with informality
 - Work disincentives

Proxy Means Tests (PMT)

- Promising potential
- Possible with high informality
- Avoids work disincentives
- Objective/verifiable
- Allows to capture multi-dimensional aspects of poverty

- Administratively demanding
- Eligibility criteria – disclosure?
- Doesn't capture changes quickly

Hybrid Means Testing
(MT + PMT either
as predictive or validating)

- Can be very accurate
- Possible with high informality
- Avoids work disincentives
- Objective/verifiable

- Administratively demanding

Guidance on choice of method

36

- Most methods are applicable for all programs (few goes hand-in-hand)
- Not a simple choice
- No one size fits all
- And mixed methods provides better outcomes
- Cost concerns: Means tests and PMT have larger costs
 - ▣ targeting costs are larger when launching but decrease over time
 - ▣ experience shows that on average targeting cost is 4% of total program costs; but it can range from 25 to 75% of total administrative cost, which is often lower than 10% of program costs.

Conclusion

- Targeting is complex
- A single method does not dominate another
- Combination can work but attention is needed on the implementation arrangements
 - Implementation arrangements have much in common:
 - Verification strategies – home visit versus computerized cross-checks of databases
 - Outreach, re-certification, quality control, system design, staffing, etc.

Conclusion

- ✓ Combining methods may improve accuracy
 - Often a first step is geographical targeting
 - Then collect some information at the household-level
 - Triangulate from several sources:
 - Respondent
 - Community
 - Administrative records at local and central level
 - Grievance and redress mechanisms
- No matter which combination, implementation is key.

A good targeting system should ensure:

- Transparency and consistency
 - ▣ Clear and consistent application of centralized criteria
 - ▣ Low political interference and manipulation by frontline officials and beneficiaries
- Maximum inclusion of the poor with on-going access to the registry
 - ▣ People who think they are eligible should be able to apply
 - ▣ Issues: budget and outreach
- Minimum leakage to the non-poor
 - ▣ As technically possible, to near poor, errors rather than fraud
- Cost-efficiency

Implementation

40

- Despite the method, implementation matters a LOT for optimizing targeting outcomes
- Moving from population to beneficiary is not simple.
 - ▣ General population
 - Budget implications, coordination, administration and transparency
 - ▣ Target population
 - Budget, develop a Monitoring and Information system, determine a targeting method; design an information and outreach campaign, ensure low cost for potential beneficiaries, set payment level

Implementation

41

- Applicants
 - Application, selection of potential beneficiaires, program intake, Grievance & Appeal mechanism
- Beneficiaries
 - Enrolment, verification, (re)certification and payment set-up
- Monitoring
 - Ongoing process based on MIS
 - Process evaluation
- Certification
 - After a determined period of time, pool of beneficiaries must be recertified under the program rules

Implementation: key points to remember

42

- Outreach
 - Inadequate administrative budget

Implementation: key points to remember

43

- Grievance & Appeal mechanism
 - Resolve concerns according to the program's rules
 - Must minimize costs to all
 - Accessible, transparent and fair
- Monitoring & information system
 - Proper identification and information of clients
 - Updates and recertification reduces Error, Fraud and Corruption
 - Provides key information for Evaluation, targeting assessment, and cost-benefit and cost-effectiveness analysis.

Implementation: key points to remember

FYI

44

Summary

45

- Concentration of resources in a particular group improve cost-effectiveness
- Targeting is never perfect
- Targeting has multiple costs, but in general cost does not add for more than 10% of program budget
- Most targeting methods are applicable for all programs (few goes hand-in-hand), but
 - ▣ Not a simple choice
 - ▣ No one size fits all
 - ▣ And mixed methods provides better outcomes

Summary

46

- Implementation matters
 - Lowering barriers to participation
 - Effective dissemination of information about the program
 - Minimize visits and waiting for application
 - Minimize documentation required, free-of-charge provision of documents attesting eligibility
 - Introduction of one-stop or one-window system; Single application for multiple benefits
 - Lowering errors
 - Use multiple targeting methods combined
 - Cross-check the information provided by applicants against other public databases;
 - Perform home-visits to assess the means of the households and Frequent re-certification
 - Improving program administration
 - MIS, Staff training, Coordination,....

