

SOCIAL PROTECTION AND JOBS

2019 CORE COURSES

OCT. 28–NOV. 8 | WASHINGTON DC

Safety nets: a (brief) historical perspective

Ugo Gentilini
World Bank Group

October 28, 2019

Pre-industrial revolution

- Land enclosure (1300s-1700s)
 - Right for common land abolished; evictions and privatization (for wool and sheep herding)
 - Land leases at soaring price and growing productivity targets (only the most productive were kept)
- Dissolution of another source of support, i.e., Church monasteries (1534-1541)

➔ For the first time in human history – the emergence of “**paupers**” (poor) as a social class: displaced, dispossessed, unemployed masses “... having no means of subsistence other than their labor to survive”

Still, poverty largely framed as individual's moral failure

1494
Stocking

1547
Branding

a "V" mark burned into the
chest with a hot metal
(+ enslavement and execution)

1572
Ear-boring

1697
Badging

State starts taking responsibility for social assistance

- Social discontent and riots (1549; 1607; 1626-1632; civil war 1640s)
- Old Poor Law (1601) systematized earlier provisions
- Parish-level administration (local taxes or “poor rate” based on properties)
- Support for widows, disabled, seniors; *labor test* for able-bodied adults (1/2 wage in-kind)
 - Parishes to organize “local public works”
- Speenhamland 1795 as “first GMI”

Industrial revolution and “indoor” public works

- Migration to cities left parishes to finance growing needs
 - 1750-1818: poor rates rose x6... discontent of landlords (who controlled Parliament)
 - About 2.5% GDP
- New Poor Law (1834)
 - Administered by new Poor Law Unions (20-30 parishes) with locally-elected Board of Guardians
 - Work by able-bodied poor should be conducted in **workhouses** (not a prison, but almost...)
 - Cost 1% GDP in 1840

Major influence overseas...

- Indian Famine Codes of 1880s
 - ‘Deserving poor’; **cash and food wages** set at roughly 75% of the prevailing labor market rate
 - Codes influential in other colonies, e.g., Sudan
- Around the same time, United States’ approach rooted in Poor Law regime
 - Work test and formal declaration of incapacity (“pauper’s oath”)
 - **Local public works**, no US federal regime
 - Meager benefit adequacy (about 15% of prevailing wages); few months duration
- Then as industrialization matured...

Post-industrial revolution: rise of social insurance

- As wage employment matured, need to deal with its social risks
- 1889: Bismarck and the “invention of retirement”
 - "...those who are disabled from work by age and invalidity have a well-grounded claim to care from the state"
(Germany Emperor William I)
- Contributory schemes shortly followed by **social pensions**
 - New Zealand 1898
 - Australia 1908
 - Sweden 1913...

New Deal and WW-2

- New Deal (1933-1943): from local poor laws to a federal system
 - Shift in perspective: poverty not as individual's choice (involuntary unemployment)
 - 4 major **public works** schemes for 4.6 million people (9% of workforce; 39% of unemployed)
- From local to **federal approach**: major role of public works in institutional capacity building
 - That will soon enable SNAP, **largest domestic safety net** (1961)

Beveridge and post-independence

- Beveridge Report (1942) scraps poor laws provisions
 - UK introduces **child cash allowances** in 1946 (tax financed, 5 shillings/week/child)
- In Africa, large reliance upon private charitable institutions and informal community arrangements
 - Report sparked debate in the Colonial Office, issuing guidance on “Social Security in the Colonial Territories”
 - *Further* interest from Bahamas, Jamaica, Malta, Palestine, Ceylon, Northern Rhodesia especially on **social pensions**
- Post-independence
 - Emphasis on support to farmers and agriculture (green revolution 1960s)
 - Volatile and high food prices (1970s), emergence of **parastatals for price management and food subsidies** (e.g., Ghana); Egypt, Mexico, India, Sri Lanka since war times.

Turbulent 1980s-90s: crises and reforms

- Dissolution of USSR
 - Struggles to keep previous levels of **social assistance**
- Structural adjustment reforms
 - Reforms and dismantling of various **food subsidy systems**
 - Bolivia introduces **social funds** for public works (1987)
- East Asian and various crises in the mid-late 1990s
 - Reminder of scars from no safety net in place: introduction of **Raskin, Progresas...**
 - **Argentina's Jefes de Hogar** as economic crisis response followed shortly after
- China's reform of state-owned enterprises and shift of welfare provision to the state
 - **Dibao GMI** in 1993

2000s: the revolution in safety nets begins

- Declining food aid, wider use of cash transfers...
 - Ethiopia PSNP
 - Zambia's Kalomo
- Experimental evidence from Mexico, study tours, and learning (SSLF, this core course...)
- Political leadership
 - Bolsa Familia in Brazil
- Legislation and commitments
 - AU Livingstone 2008; Mozambique 2007 Law
- Turning point with Triple-F crisis
 - Pantawid in Philippines; BISP in Pakistan

Last decade: a new welfare model?

- Pervasive informality prevented significant expansions in social insurance where needed the most
 - Emerging model of building social protection from “**social assistance up**”
- Delivery agenda takes root (and applied technology....)
- Scale-up enshrined in global development architecture
 - G20 and SPIAC-B; embedment into SDG 1.3
 - Universal social protection
- *500 years to get here: where next?*

