

Social Protection and Poverty: Achievements and Challenges

Armando Barrientos, Brooks World Poverty Institute, the University of Manchester, UK

a.barrientos@manchester.ac.uk

50th session of the Commission for Social Development, United Nations, New York 1st February 2012

What is social protection?

Social Policy			
Basic service provision	Social protection		
Education, health, housing, etc.	Social insurance: contributory programmes addressing life cycle and employment contingencies	Social assistance: tax financed programmes addressing poverty and vulnerability	Labour market policy: 'active' and 'passive'

Social protection in development: A quiet revolution?

Growth in direct assistance to households in poverty

Globally ~ **0.75 to 1** billion people reached by transfers

In Brazil, the only social policies with greater reach than Bolsa Família are health, education and social insurance

Diversity in design and objectives

- **pure income transfers**

Social pensions, child grant, family allowances

[South Africa's Child Support Grant and Old Age Grant]

- **income transfers and services**

Human development

[Mexico's Oportunidades, Brazil's Bolsa Família]

Infrastructure and asset protection [India's National Rural Employment Guarantee, Ethiopia's Productive Safety Net Programme]

- **integrated poverty reduction programmes**

[Chile's *Chile Solidario*, BRAC's CFPR-Targeting the Ultra Poor]

Poverty analysis and new forms of social assistance

Programmes informed by developments in poverty analysis:

- depth and severity of poverty, not just headcount
...**ranking of the poor** (extreme - moderate poverty)
- poverty is multidimensional,
...**duration matters** (intergenerational persistence)

Focus on **households** (because of agency and productive capacity)

Achievements – short run effect on poverty

Achievements – medium run effect on human development (nutrition)

Difference in height for age between OPORTUNIDADES treatment (joined 1998) and control (joined 2000) groups in 2000 and 2003 for 2-6 year olds

Gertler and Fernald [2006] Vol III ch. 2 Impacto de mediano plazo del programa Oportunidades sobre el desarrollo infantil en áreas rurales

Achievements – Protecting from poverty during crises

Challenges: Institutionalisation

Need to move from 'development projects' to 'institution building'

This involves:

- Strengthening implementation capacity

- Institutional coordination within government

- Legal status – budget, operations, entitlements

- Domestic financing

- Political support – 'nationalising' the poverty agenda

Financing

- Financing social protection is not just about resource mobilization, but also about effectiveness and legitimacy
- Focus is on the financing mix
 - there is a role for international assistance in the short run
 - ...set up costs of social assistance programmes and poverty knowledge
 - ...aid has a short time window, and may generate adverse incentives
 - switching expenditure is important in the short and medium run
 - ...shift expenditure from underperforming antipoverty programmes
 - ...but in the medium and longer term, social protection needs to be financed from domestic revenues: taxation has a key role

Growth, employment, and inclusion

Poverty reduction requires **growth + basic services + social protection**

Linking transfers to basic services and to employment ('graduation')

Social integration and decent work more explicit social protection objectives

Conclusions

Rapid **growth of social assistance** in developing countries: A quiet revolution?

Programme design and objectives of transfer programmes informed by **poverty research**

Diversity in programme design – path dependence and poverty perspectives

Well designed programmes have the potential to have **medium and long term effects on poverty**

...but several challenges remain:

Institutionalisation of antipoverty programmes is weak: **institution building**

Shift to **domestic financing** important for effectiveness and legitimacy

Links to **employment and inclusion** are needed to ensure permanent exit from poverty