Targeting and Leakages in Transfer Programs

Rema Hanna Associate Professor, Harvard

Targeted Social Programs

 Social programs that are directed towards the poor

- Increasingly common:
 - Conditional Cash Transfer Programs, Food Subsidy Program, Health Insurance Schemes,

Key Challenges

- Targeting:
 - How do you identify the poor?
 - Hard to observe income:
 - Underground economies, in-kind income, instable/multiple forms of income
- Leakages:
 - Once you find the poor, how do you ensure that they actually receive the social programs?

Center for International Development

EVIDENCE FOR POLICY DESIGN

"PMT" Targeting

- Common method as it does not rely on observing household income:
 - 1. Using pre-existing survey data, create a formula which maps hard-to-hide assets and demographics to consumption
 - 2. Conduct asset census to collect these assets variables
 - 3. Assign all households a consumption "score" based on formula
 - 4. Those below cutoff are given program

Involving Communities

Strengths

- Community may have better information:
 - Harder to conceal income from neighbors
 - PMT focus on assets may miss transitory shocks
- Greater legitimacy, especially if PMT gets it wrong by community perception

Weaknesses

- Risk of elite capture in community methods (loss of legitimacy of program?)
- Community perception of poverty differs from government?

Center for International Development at Harvard University

EVIDENCE FOR POLICY DESIGN

Randomized Experiment

Due to **random assignment**, villages are the same other than the treatment -- Can compare outcomes across groups to learn relative effects of each method

Center for International Development at Harvard University EVIDENCE FOR POLICY DESIGN

Community Targeting

- Community Meeting
 - Stack of index cards, one for each household (randomly ordered)
 - Facilitator led discussion on the poor (about 15 minutes)
 - Start with the first two cards, then keep ranking cards one by one

Hybrid

• Combine community and PMT

Community meeting determines who the government should interview

– PMT determines eligibility

Who should be at the meetings?

- Cheaper to just organize local leaders than large meetings...but increased risk of elite capture!
- Randomly divide half the community meetings and observe if outcomes differ:
 - Local leaders invited (both formal and informal)
 - Full community invite

Center for International Development at Harvard University EVIDENCE FOR POLICY DESIGN

Beneficiaries Poorer Under PMT

- PMT centered to the left of community methods—better performing on average
- However,
 community methods
 select more of the
 very poor (those
 below \$1 per day)

Center for International Development at Harvard University

EVIDENCE FOR POLICY DESIGN

However....

- Community methods better at matching "village" perceptions of who is poor and individual's own "self-assessment" of their own poverty status
- Deeper analysis reveals that communities choose those that they perceive to be more vulnerable to poverty
 - E.g. widows, those with bad shocks, lower education, more kids

Elite Capture?

• We find no differences in targeting error rates between elite and full community meetings

- Two stories:
 - No elite capture
 - The elites also fully captured the community meetings/PMT

Center for International Development at Harvard University EVIDENCE FOR POLICY DESIGN

No Elite Capture

• Look at targeting outcomes for the actual elites and their relatives

 In community methods, elites and their relatives are actually less likely become beneficiaries

Satisfaction with Methods?

Community Method Has Highest Satisfaction and Legitimacy

• In measure of satisfaction we look at, community method ranked higher

• Hybrid ranks higher than PMT, but not as high as pure community

Conclusion

- PMT targeting was better at finding the poor (based on consumption) than community methods, but the difference was not large
- Community methods was good at finding the poorest households, was not subject to elite capture, matched communities perception of poverty, and enjoyed the highest satisfaction level
- Method to choose based on government objectives

Targeting II

• Findings from Targeting I experiment led to follow-up study

 Randomized experiment comparing PMT with self-targeting and an "improved" hybrid

