

The K4D helpdesk service provides brief summaries of current research, evidence, and lessons
learned. Helpdesk reports are not rigorous or systematic reviews; they are intended to provide an
introduction to the most important evidence related to a research question. They draw on a rapid
desk-based review of published literature and consultation with subject specialists.

Helpdesk reports are commissioned by the UK Department for International Development and other
Government departments, but the views and opinions expressed do not necessarily reflect those of
DFID, the UK Government, K4D or any other contributing organisation. For further information, please
contact helpdesk@k4d.info.

Helpdesk Report

Innovative financing methods for
social protection

Laura Bolton

Institute of Development Studies

23.03.2017

Question

Review innovative financing methods for social protection around the world

Content

 Overview 1.

 Taxation and financing for social protection 2.

 Innovative finance 3.

 Natural resources 4.

 Social impact bonds 5.

 Pensions 6.

1. Overview

Financing for social protection often comes from government funds. Any way of expanding fiscal

space could therefore be useful with the political will for prioritisation (UNESCP, 2016). Egypt

created an Economic Justice Unit in the Ministry of Finance to review expenditure priorities, and

Costa Rica and Thailand shifted military spending to finance universal health services (Ortiz et

al., 2015b).

Ortiz et al. (2015) offer options for government to increase social investment: reallocating public

expenditures, increasing tax revenues, expanding social security coverage and contributory

revenues, lobbying for aid and transfers, eliminating illicit financial flows, using fiscal and foreign

exchange reserves, borrowing or restructuring existing debt and, adopting a more

accommodative macroeconomic framework. The authors advise against VAT or consumption tax

increases as they have a negative social impact unless targeted to luxury goods.

Taxes on items that create negative externalities such as beer, cigarettes or petroleum may be

more politically acceptable if proceeds are spent improving social issues (Ortiz et al., 2015).

2

There are benefits for public and personal health as consumption is discouraged. In the

Philippines a tax on gaming corporations supports National Child Development Centers which

provide integrated services for children from birth to 4 years old (Putcha et al., 2016).

Ortiz et al. (2015) recommend taxing financial sector transactions as it is highly progressive.

Other advantages are that it is relatively easy to monitor as institutions already keep records and

it allows cross-checks for fiscal control (ibid). Asher and Bali (2014) suggest looking at

remittances as a source for social investment.

In Bolivia, oil and gas revenues received from the government were changed from 18 per cent to

50 per cent in 2006 (Ortiz et al., 2015). The revenue increase allowed expansion of social

policies such as non-contributory pensions (UNDP, 2011) and cash transfers for school children.

Civil society organisations carry out monitoring of company payments to the State and the

management of related revenue at the national and subnational levels (Urban, 2016a). In

Mongolia, excess revenues from the mining sector are used to fund pensions (UNESCAP, 2016).

Governments using taxes from extractive industries must plan for price instability. UNRISD

(2012) highlights the importance of building state capacity and fostering positive institutional

change to harness mineral wealth for social policy.

Social contributions require formalisation of the labour market, particularly challenging for low-

income countries (LICs) (Barrientos, 2011). For this to function countries will need to invest in

collection mechanisms (Ortiz et al., 2015).

A civil society-led initiative in Pakistan, run by an organisation called the Citizen Foundation,

builds and operates schools (UNESCAP, 2016). Parents contribute to the school fees based on

household income.

Improving systems so that efficiency gains can be used to improve social spending should be

considered. One example is better management of pension funds (Asher and Bali, 2014).

Financial education and literacy is required to maximise the potential of pensions (Asher, 2015).

Asher (2011) describes micropensions in India. These are long-term saving schemes for

relatively low income, informal sector workers.

Social impact bonds (SIBs) are becoming popular in high-income countries (Beesabathuni,

2016). A private investor pays funds which the government repay if agreed outcomes are

reached (The Rockerfellar Foundation, 2017). There is one example of this in India to improve

enrolment and learning outcomes for girls (Beesabathuni, 2016). An early example of this type of

financing was in Peterborough, UK, where repeat criminal offending was reduced (Social

Finance Limited, 2014). SIBs have been criticised for being complex (Dear et al., 2016).

Investment for companies with both a financial and social aim has been successful in Haiti where

a production facility for nutrient supplements was set up (Beesabathuni, 2016). The Power of

Nutrition sources funds from private and non-traditional sources which are then matched by

donor funds (Beesabathuni, 2016). Funds are being used for primary healthcare and for nutrition

in Sub-Saharan Africa and Asia.

Section 3 identified documents looking at the concept of innovative financing for development.

Guarnaschelli et al. (2014) describe innovative financing instruments as reallocating risks from

investors to institutions better positioned to bear the risk and, in the process, enable participation

from mainstream investors. Liquidity is enhanced and volatility reduced. They propose three

drivers of innovative financing: 1) increased use of established financial instruments, 2)

3

expansion into new markets through growth of replicable products, and 3) creation of new

innovative financing products.

2. Taxation and financing for social protection

Fiscal Space for Social Protection Options to Expand Social Investments in 187 Countries
Ortiz, I., Cummins, M., and Karunanethy, K. (2015a). ILO.
http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=51537

It is often argued that social protection is not affordable or that government expenditure cuts are

inevitable during adjustment periods. But there are alternatives, even in the poorest countries.

This working paper offers an array of options that can be explored to expand fiscal space and

generate resources for social investments. These include: (i) re-allocating public expenditures;

(ii) increasing tax revenues; (iii) expanding social security coverage and contributory revenues;

(iv) lobbying for aid and transfers; (v) eliminating illicit financial flows; (vi) using fiscal and foreign

exchange reserves; (vii) borrowing or restructuring existing debt and; (viii) adopting a more

accommodative macroeconomic framework.

Examples in this paper:

 Costa Rica and Thailand reallocated military expenditures for universal health.

 Egypt created an Economic Justice Unit in the Ministry of Finance to review expenditure

priorities.

 A large number of countries are increasing taxes for social investments – not only on

consumption (generally regressive) but also on income, corporate profit, property and

natural resource extraction.

 Brazil used a financial transaction tax to expand social protection coverage.

 Bolivia, Mongolia and Zambia are financing universal pensions, child benefits and other

schemes from taxes on mining and gas.

 Ghana, Liberia and Maldives have introduced taxes on tourism.

 Argentina, Brazil, Tunisia, Uruguay, and many others expanded social security coverage

and contributory revenues.

 A number of low-income countries are receiving North-South and South-South transfers

while other countries are fighting illicit financial flows by cracking down on tax evasion.

 Chile, Norway and Venezuela, among others, are using fiscal reserves to support social

development.

 South Africa issued municipal bonds to finance basic services and urban infrastructure.

 More than 60 countries have successfully re-negotiated debts, and more than 20

defaulted/repudiated debt, such as Ecuador, Iceland and Iraq, using savings from debt

servicing for social programs.

 A significant number of developing countries have used deficit spending and more

accommodative macroeconomic frameworks during the global recession to attend to

pressing demands at a time of low growth, and to support socioeconomic recovery.

The paper does not recommend raising VAT or consumption taxes as this leads to a negative

social impact unless a product that the wealthier population consume more of is targeted.

http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=51537

4

Another type of consumption tax that can be used to increase fiscal space is excise tax, which is

collected on goods such as beer, cigarettes and petroleum whose consumption creates negative

externalities (e.g. the cost of the good does not factor in the negative side effects to third parties

or society that result from its consumption). The advantage of increasing so-called “sin” taxes is

that they may be more politically acceptable, especially if the revenue is directed toward social

expenditure, although their disadvantage is that by their nature they aim at reducing the

underlying consumption. Based on current tax proceeds, the WHO
1
 estimates that a 5-10 per

cent increase in the tobacco tax rate could net up to US$1.4 billion per annum in additional

revenue in low-income countries and US$5.0 billion in middle-income countries; raising tobacco

taxes by 50 per cent could cover nearly half of public health expenditures in a number of

developing countries. Given the public health spillovers and revenue potential associated with

new or higher “sin” taxes, many governments appear to be considering this option in the current

policy environment. According to IMF country reports this includes Antigua and Barbuda,

Jamaica, Kyrgyz Republic, Liberia, Republic of Congo and Turkey, covering around 1.3 per cent

of the world population.

Corporate taxes have largely been reduced to encourage entrepreneurial risk taking and

generate new economic activity. However, the potential trade-off needs to be carefully balanced,

to ensure that the short-term gains from increased business activity do not come at the expense

of foregone essential investments for human and economic development.

Taxing financial sector transactions is a feasible option to fund social protection and a viable

option to increase social spending.

Advantages:

 It is relatively easy to implement and monitor because it works within supervised banking

institutions that use electronic transactions/records.

 It covers everyone, even those who evade payroll contributions.

 It is a fiscal control instrument that allows cross-checks to be made with information on

financial transactions throughout the economy.

 It is highly progressive and allows resources to be channelled directly from the formal

economy to those who need social protection.

The Contribuição “Provisória” por Movimentação Financeira (CPMF) tax was levied in Brazil from

1997 to 2007. The contribution took the form of deductions from accounts held by financial

institutions. The maximum value of the CPMF quota reached 0.38 per cent of the value of

financial transactions. For accounting purposes and because the CPMF was designed mainly to

finance social protection expenditure, the mechanism was classified as a “social contribution.”

During the period in which the tax was applied, 42 per cent of the revenue collected was used for

the public unified health system, 21 per cent for social insurance, 21 per cent for Bolsa Família

and 16 per cent for other social purposes. By 2007, total revenue from CPMF amounted to 1.4

per cent of GDP, enough to cover the total cost of Bolsa Família and other non-contributory

social protection programs. Although pressures from the financial sector led to its rescinding in

2007, a financial transaction tax was re-instated in 2009 at much higher levels (6 per cent) in

1

https://www.internationalhealthpartnership.net/fileadmin/uploads/ihp/Documents/Results___Evidence/HAE__results___lessons
/WORKING%20GROUP%202%20REPORT%20-%20Raising%20and%20Channeling%20Funds.pdf

5

order to help curb liquidity in international markets and fast capital inflows/outflows that disrupted

Brazil’s development. It was repealed once again in 2013, after leaving significant resources to

the Brazilian government to implement social policies, a reason driving the ongoing calls from

civil society to adopt financial transaction taxes as part of social justice.

In addition to altering corporate tax rates, governments can also increase fiscal space by taking

concerted actions to minimize tax evasion and/or aggressive avoidance of taxes on the part of

large companies.

Developing countries that rely on non-renewable natural resources as a main source of wealth

should consider ways of distributing effectively and equitably the mineral rent to society to

support social and economic development initiatives. There are also significant environmental

and social externalities associated with natural resources, such as the impacts on local

communities, which, if not adequately addressed, serve as a subsidy to extracting companies

and further distort the true cost of development.

A government may raise revenues either by directly extracting the natural resources through a

state-owned enterprise, joint-ventures or other forms of co-extraction, or by selling off the

exploitation rights and taxing the profits, both of which can provide transitory revenues for social

investments. Regarding the former, a number of countries have effectively managed their natural

resources through public companies, including Botswana (diamonds), Brazil (oil), Indonesia (oil

and gas) and Malaysia (forestry, tin, oil and gas).

Natural resources, including gold, tin, petroleum and gas, are the main pillar of Bolivia’s wealth

and key to the country’s national development. As a result of orthodox neoliberal policies in the

1980s, the majority of production was privatized, often through foreign companies. In the

process, royalty taxes were cut down to 18 per cent, which led to extremely high profits for

producers (82 per cent) and very low returns to the Bolivian population. The widespread

dissatisfaction with this situation led to an activist campaign named “Hydrocarbons are No

Longer Ours.” After violent repression of this movement during the so-called “Gas Wars,”

President Sánchez de Lozada resigned and a national referendum led to a new regulation on the

distribution of hydrocarbon wealth. The previous share of 82 per cent of oil revenues for the

producers and 18 per cent for the state was equalized at a 50-50 split (and a reversed 82-18 split

for the largest gas field). Renegotiation of former contracts led to an increase in oil and gas

income for the state from US$558 million in 2004 to US$1.53 billion in 2006. Such significant

revenue increases allowed the government to expand/sustain social policies such as Renta

Dignidad (Dignity Rent), a non-contributory pension to all Bolivians over 60 years old, or the

Bono Juancito Pinto, a cash transfer for all children in public elementary schools (from first

through eighth grade), which offsets the costs of transportation, books and uniforms to increase

school attendance.

The government in Peru expanded taxes on the mining sector to invest in health and education.

Mongolia is financing a universal rights-based child benefit from taxation on copper exports;

when copper prices dropped with falling demand in 2009, Mongolia was advised by the

international financial institutions to target its universal child benefit. Given the volatile nature of

primary commodity prices, some governments have created “stabilization funds” based on

windfall taxes. Instead of spending the revenue on social and other development programs,

governments have accumulated such funds because they allow for smoothing income and

expenditure. In many countries, however, the private sector takes the lead in exploiting natural

resources. In these situations, the state is indirectly included in the rents since it receives a

6

portion via taxes. This can include: (i) production-based taxation (per unit or ad valorem royalties,

sales taxes, export and import duties, VAT, payroll tax, stamp duty, etc.); (ii) profit-based taxation

(corporate income tax, resource rent taxes, taxes on windfalls, profit tax on dividends, royalty

based on profit, etc.); and (iii) environmental taxes to compensate for negative environmental

externalities caused by the activities of mining companies.

Other taxes considered in this document are: property and inheritance tax; airline and hotel

taxes, taxes on tourism; international transportation taxes; linking taxes to social programs;

remittance taxes; carbon taxes; arms trade taxes; and a national lottery.

Generating funding through expanding coverage social contributions is by its nature associated

with the extension of contributory social protection. Much of the scope for increasing social

security contributions depend on the efforts of social security administrations and labour

inspectorates to enforce the legal provisions and ensure compliance of employers and workers to

register, on the one hand, and to pay fully their contribution dues, on the other hand. Investments

into social security collection mechanisms are important. In countries like Brazil, Costa Rica and

Uruguay, social contributions are closely associated with the introduction of innovations to

encourage the formalisation of the labour market. The formalisation of employment and

enterprises goes hand in hand with the extension of social security. This creates a virtuous cycle,

as more companies go within formality, the collection of taxes and social contributions

simultaneously are increased as well.

Monotax is a simplified tax collection/payment scheme for small contributors in Uruguay. The

micro-entrepreneurs who join the scheme are automatically entitled to the benefits of the

contributory social security system (except for unemployment protection). Monotax contributions

are collected by the Uruguayan Social Security Institute (BPS), and the share corresponding to

tax payments is transferred by the BPS to the fiscal authority. The remaining share is then used

by the BPS to finance social security benefits for social insurance members affiliated through the

scheme and their families. Monotax has proven to be an effective tool to formalise micro- and

small enterprises, as well as to extend social security coverage to independent workers,

especially women. Argentina, Brazil and Ecuador are developing schemes similar to Monotax.

Financing Social Protection
UNESCAP. (2016).
http://www.unescap.org/sites/default/files/Financing%20Social%20Protection.pdf

Key points:

 The issue of finding fiscal space and prioritising is one of political will, rather than lack of

resources.

 Contributory schemes: employers and employees contribute – challenge for LIC’s is that

only a small fraction work in the formal sector so coverage limited – this is for Asia-

Pacific. Non-contributory social assistance schemes for those in the involuntary sector

are rare. One option here therefore is to increase/promote formal sector work.

 The main source for social protection is tax, and of these income tax. Examples of

countries which have developed tax-financed social protection programmes for children

with specific nutritional, health and education objectives include Kyrgyzstan, the

Philippines, and Sri Lanka. Examples of countries providing tax-financed non-contributory

pensions are Nepal, Maldives, Samoa, and Vietnam.

http://www.unescap.org/sites/default/files/Financing%20Social%20Protection.pdf

7

 Earmarking tobacco taxes to correct negative externality of second-hand smoke and

reduce consumption whilst also raising revenue for health and health promotion is

another option. For example, in1982 Korea introduced tax on alcohol, tobacco, interest

and dividend income, as well as banking and insurance industry which was earmarked

for education purposes. 5 years later the tax accounted for 15% of the education budget.

 However, weak tax admin and collection constrain the ability of countries in the region to

finance social protection.

 In the absence of new fiscal space for expanding social protection, policy makers can

consider reprioritising public spending in favour of social protection eg. removing fuel

subsidies.

Innovative ways of funding:

 Dedicated funds from extractive industries. Mongolia supports pensions through the

Human Development Fund by collecting excess revenues from mining sector. Also

healthcare housing and educational benefits.

 Private or civil society-led initiatives. For example, in Pakistan the Citizens Foundation

builds and operates schools. Parents contribute to the school fees based on household

income whilst corporate and philanthropic donations cover the rest. In India, the All India

Disaster Mitigation Institute of Development Studies developed the micro-insurance

mechanism Afat Vimo which is a collaboration between poor entrepreneurs, commercial

and public insurance companies.

 Cross-subsidisation. Uruguay combined contributory social insurance and tax-based

programme into a “monotax” which bridges the gap between those employed in the

formal and informal sectors.

Financing Social Protection in Developing Asia: Issues and Options
Asher, M. G., & Bali, A. S. (2014). Journal of Southeast Asian Economies. 31(1), 68–86.
https://muse.jhu.edu/article/545553

The paper offers 3 options generating fiscal space:

1) Realising Efficiency Gains in Managing Provident and Pension Fund Organisations. The

operating expenditure as share of assets is relatively high in Thailand and in the Philippines. This

may reflect the extent to which the pension system design permits the accumulation of member

balances and the time since the scheme has been in operation. Thus, a possible reason for a

higher ratio in the Philippines is the partial funding nature of its social security scheme, which is a

defined benefit (DB) type. Under such schemes, benefits are defined but the contributions

required to pay for them are not. Member contributions and investment income during the year

are used to pay for the benefits of the current retirees. Only the current demographic structure of

the Philippines, i.e. the smaller number of retirees in relation to contributing members, has led to

the accumulation of funds. Thus, as the population of the Philippines ages, and the proportion of

retirees relative to the working population increases, its total assets will decline or at least exhibit

less rapid growth.

In contrast, the schemes of Malaysia and India are of a defined contribution (DC) nature, in which

members are required to contribute in a defined manner but benefits are left undefined. As a

result, contributions of members plus investment returns (sans pre-retirement withdrawals)

accumulate with the provident fund organization, and are returned to members only at the point

https://muse.jhu.edu/article/545553

8

of retirement. Thus, DC funds can potentially be higher than those under a DB scheme, which

utilizes current contributions of workers plus investment incomes to pay for pensions.

Efforts to bring down the high ratio in the Philippines are currently underway, for example,

through the greater use of technology to improve coverage and reduce processing time. The

SSSNet by the Social Security System (SSS) is an example of how IT systems can be used for

better coverage of workers, including overseas workers. Eight hundred employers with over

420,000 employees are registered with SSSNet. Payments remitted through SSSNet make up 11

per cent of the SSS's monthly bank collections. Prior to this, it would on average take between

three and six months to post monthly contributions to the individual accounts of members. This

process now takes less than three days. This, in turn, has resulted in shorter processing times for

benefits and loan applications.

2) Innovations in Design, and Enhanced Policy Coordination and Coherence. Social protection

the two main components are healthcare and pensions, both of which can also be viewed as a

bundle of goods and services that the elderly will need to consume. Better coordination between

the two programmes could facilitate social security for migrant workers, strengthen social safety

nets and positively impact economic growth.

3) Generating Budgetary Resources from Conventional and Unconventional Sources. Enhancing

competence to generate resources from unconventional sources such as utilizing state assets

(land, property rights such as air-space, oil and mining resources and carbon trading, among

others) efficiently could provide avenues for generating additional resources. It has been

estimated that the OECD governments have saleable land and buildings worth up to US$9

trillion, equivalent to nearly a fifth of their combined gross debt. A similar situation exists in most

Asian countries. The Indian Railways, for example, have been attempting to utilize their land

assets to generate funds for railway modernization. To the extent such efforts are successful

they could release resources for other government programmes, including financing the social

sector. However, generating such revenue also requires enhancing capacity to undertake public-

private partnerships successfully.

Conventional tax reforms, and improving compliance levels and efficiency, could generate

significant additional resources. In Europe and the United States, as well as in Asia, corporate

tax reforms, particularly those provisions designed to protect the tax base, have become a

priority. In 2012, the OECD created a forum on Value Added Tax (VAT) to help counter

aggressive tax planning of VAT by businesses. This suggests a need to invest in modernizing tax

administration and tax laws. While such modernization cannot be undertaken quickly, in the

medium-term it represents a more efficient and equitable way of generating additional revenue

instead of merely increasing tax rates.

Five types of fiscal resources have been proposed to finance growth. These resources are

classified as debt, other capital receipts, foreign aid and other unilateral grants, non-tax revenue

including resource rents, seigniorage, and taxes. There are three broad findings that are relevant

to the discussion in the paper. First, DA economies need to pay greater attention to non-tax

revenue and "other taxes", including property taxes and corrective taxes, in order to expand their

relatively low fiscal resource bases. Second, there is considerable diversity in the fiscal systems

amongst DA economies. This diversity is represented in the number of taxes, the size of sub-

national government, relative contributions of various taxes as well as sub-national governments'

shares in the total revenue and spending, tax compliance and leakages from tax system. Third,

9

there is volatility in various sources of revenue available to the government, with taxes being the

least volatile, and non-tax revenue being twice as volatile.

As indicated in section II, remittances play a significant role in generating household incomes in

many countries in DA. In 2013, these flows are projected to be three times the Official

Development Assistance (ODA). More productive use of remittances could help improve local

economies, provide savings for productive investments and contribute to productive

consumption. These, in turn, could potentially increase the core rate of economic growth and

thereby provide funding for social protection programmes.

Sovereign Wealth Funds (SWFs) and foreign exchange reserves could also play financing roles.

Higher return SWFs have been set up to manage the excess of current receipts over expenditure

arising from energy resources, trade surpluses, and other sources, and between generations.

These represent another avenue for funding old age needs. For example in Asia China,

Malaysia, South Korea and Singapore have been adept at using SWFs to fund future

expenditure needs, including those of the aged.

It has been estimated that even if a conservative definition of excess reserves (defined as the

difference between the reserves and the 12.5 per cent of M2 or broad money supply) is used,

select Asian countries could generate additional investment income equivalent to: 1.48 per cent

(China); 1.19 per cent (Malaysia); 0.7 per cent (Korea); and 0.6 per cent (India) of GDP (Park

2008).

Financial product and service delivery innovations each reduce transaction costs of pension

schemes and could contribute to better retirement income security. Thus encouraging phased or

programme withdrawal of payouts in defined contribution schemes, instead of lump sum or

mandatory annuities, may better align individual risk preferences and retirement needs. Specific

initiatives to transform real estate assets and precious commodities such as gold into an income

stream also merit consideration.

Fiscal Space for Social Protection: Options Exist even in the Poorest Countries Ortiz, I.,

Cummins, M., & Karunanethy, K. (2015b). ILO.

Brief:

http://www.socialprotection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=53244

Eight financing options described in this brief are supported by policy statements of the United

Nations and international financial institutions.

1) Re-allocating public expenditures. For example, Egypt created an Economic Justice Unit in the

Ministry of Finance to review expenditure priorities, and Costa Rica and Thailand shifted military

spending to finance universal health services.

2) Increasing tax revenues. For example, Bolivia, Mongolia and Zambia are financing universal

pensions, child benefits and other schemes from mining and gas taxes; Ghana, Liberia and the

Maldives have introduced taxes on tourism to support social programs; and Brazil introduced a

tax on financial transactions to expand social protection coverage.

3) Expanding social security coverage and contributory revenues. For example, Uruguay’s

Monotax and Argentina, Brazil, Tunisia and many others have demonstrated the possibility of

broadening both coverage and contributions.

http://www.socialprotection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=53244

10

4) Lobbying for aid and transfers.

5) Eliminating illicit financial flows.

6) Using fiscal and central bank foreign exchange reserves. This includes drawing down fiscal

savings and other state revenues stored in special funds, such as sovereign wealth funds, and/or

using excess foreign exchange reserves in the central bank for domestic and regional

development. Chile, Norway and Venezuela, among others, are tapping into fiscal reserves for

social investments.

7) Borrowing or restructuring existing debt.

8) Adopting a more accommodating macroeconomic framework.

National social dialogue is best to articulate optimal solutions in macroeconomic and fiscal policy,

the need for job and income security and human rights. While in some countries, national

development strategies and their financing sources have been shaped though social dialogue, in

many other countries this has not been the case. Public policy decisions have often been taken

behind closed doors, as technocratic solutions with limited or no consultation, resulting in

reduced social investments, lack of public ownership, adverse socio-economic impacts and,

frequently, civil unrest.

Full Paper: http://www.social-
protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=51537

Social protection and poverty
Barrientos, A. (2011). International Journal of Social Welfare, 20(3), pp.240-249.
http://onlinelibrary.wiley.com/doi/10.1111/j.1468-2397.2011.00783.x/full

The route to the expansion of social protection followed by today's developed countries was

through payroll taxes to finance social insurance, but this is an unlikely route for countries in

which the majority of the labour force works informally. The constraints to financing social

protection and assistance in poorer countries are significant. In low-income countries in sub-

Saharan Africa, poor revenue mobilisation is an important barrier to the extension of social

assistance.

Financing Social Protection through contributions and the removal of fuel subsidy –
Indonesia
Chowdhury, A. (2016). ILO.
http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=53849

Indonesia reprioritised its spending by cutting expensive fuel subsidies and successfully

managed the political resistance by putting in place a compensatory scheme supporting low

income families. It simultaneously worked on the extension of social protection by supporting the

creation of a universal healthcare system and extending pension coverage.

http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=51537
http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=51537
http://onlinelibrary.wiley.com/doi/10.1111/j.1468-2397.2011.00783.x/full
http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=53849

11

3. Innovative finance

Innovative Financing for Development: A New Model for Development Finance?
Hurley, G. (2012). UNDP.
http://www.undp.org/content/dam/undp/library/Poverty%20Reduction/Development%20Cooperati
on%20and%20Finance/InnovativeFinancing_Web%20ver.pdf

There is no internationally agreed definition of ‘innovative financing for development’. In reality,

the term encompasses a heterogeneous mix of innovations in fundraising and innovations in

spending, i.e. innovative financing for development comprises both innovations in the way funds

are raised as well as innovations in the ways funds are spent on international development.

Several international bodies have offered various interpretations of the term ‘innovative financing

for development’:

 The Leading Group on Innovative Financing for Development suggests that innovative

financing for development is “complementary to official development assistance.

Innovative mechanisms are also predictable and stable. They are closely linked to the

idea of global public goods and are aimed at correcting the negative effects of

globalisation”. The Leading Group also recommends that innovative financing initiatives

comply with the principles of the 2005 Paris Declaration on Aid Effectiveness and the

2008 Accra Agenda for Action.

 The World Bank defines innovative financing for development as “those that depart from

traditional approaches to mobilizing development finance —that is, through budget

outlays from established sovereign donors or bonds issued by multilateral and national

development banks exclusively to achieve funding objectives. Innovative development

finance therefore involves non-traditional applications of solidarity, PPP, and catalytic

mechanisms that (i) support fundraising by tapping new sources and engaging investors

beyond the financial dimension of transactions, as partners and stakeholders in

development; or (ii) deliver financial solutions to development problems on the ground”.

 The OECD considers innovative financing “to comprise mechanisms of raising funds or

stimulating actions in support of international development that go beyond traditional

spending approaches by either the official or private sectors, such as: i)new approaches

for pooling private and public revenue streams to scale up or develop activities for the

benefit of partner countries; ii) new revenue streams (e.g. a new tax, charge, fee, bond

raising, sale proceed or voluntary contribution scheme) earmarked to developmental

activities on a multi-year basis; and iii) new incentives (financial guarantees, corporate

social responsibility or other rewards or recognition) to address market failures or scale

up ongoing developmental activities”.

Four broad categories or ‘typologies’ of innovative finance mechanisms can be identified:

1. Taxes, dues or other obligatory charges on globalised activities;

2. Voluntary solidarity contributions;

3. Frontloading and debt-based instruments; and

4. State guarantees, public-private incentives, insurance and other market-based

mechanisms.

Most of the resources raised through the airline ticket tax are channelled into UNITAID. The

agency was founded specifically to channel resources raised through this initiative into treatment

http://www.undp.org/content/dam/undp/library/Poverty%20Reduction/Development%20Cooperation%20and%20Finance/InnovativeFinancing_Web%20ver.pdf
http://www.undp.org/content/dam/undp/library/Poverty%20Reduction/Development%20Cooperation%20and%20Finance/InnovativeFinancing_Web%20ver.pdf

12

and care for those affected by HIV/AIDS, tuberculosis and malaria, i.e. MDG 6. UNITAID derives

around 70 percent of its income from the international solidarity levy on air tickets. The remainder

comes from more traditional multi-year budgetary contributions from bilateral partners and other

donors. Since inception, UNITAID reports that it has raised close to US$2 billion in resources to

help provide treatment for approximately 47 million people worldwide. The prospects for

broadening the implementation of the airline ticket tax are high.

Voluntary contributions most closely resemble more traditional forms of fundraising and

charitable giving; the innovation lies in the method of collection which is often technology driven.

Several initiatives have recently emerged which collect ‘solidarity’ contributions from consumers,

businesses or diaspora communities for international development on a strictly voluntary basis.

These differ from initiatives such as the international solidarity levy on air travel which is a

government imposed (i.e. mandatory) tax on all consumers of a specified product. Sometimes

referred to as ‘micro-philanthropy’, examples of recent initiatives include the ‘1% digital solidarity’

initiative and MASSIVEGOOD.

Under the former, public institutions and private companies are urged to donate one percent of

the value of an information and communications technology (ICT)-related contract to the Global

Digital Solidarity Fund, which works to reduce the digital divide between developed and

developing nations. The latter encourages travellers to make a micro-donation towards major

global health causes such as malaria when they make a travel reservation on-line. Both

initiatives are currently extremely small in size.

‘Product (RED)’ is a variation on this theme. When consumers purchase items branded Product

(RED), producers donate 50 percent of profits on that item to the Global Fund to fight AIDS, TB

and malaria. According to (RED), “since its launch in 2006, (RED) has generated over US$170

million for the Global Fund and over 7.5 million people have been impacted by HIV and AIDS

programs supported by (…) (RED) purchases” ((RED) 2011).

International solidarity efforts have also been furthered by tapping national lotteries. To date,

Belgium and the United Kingdom have financed international aid programmes through their

national lotteries. Since 1987, Belgium has mobilized nearly €330 million from its national lottery

for food security projects in sub-Saharan Africa carried out by the national development agency,

Belgian Technical Cooperation (BTC), non-governmental organizations (NGOs) and international

organizations. In the United Kingdom, since 1995, approximately US$310 million of national

lottery resources has funded projects in developing countries. Clearly much more potential exists

in this area. Proposals for a ‘global lottery’ have also been tabled to fund international

development and climate change.

An emerging class of innovative finance initiatives involves the use of donor funds and/or private

flows to catalyse market creation and development. The Advance Market Commitment (AMC) for

pneumococcal vaccines is one example.

In December 2010, the Leading Group created a task force on health which, among other issues,

would explore options to increase taxation on tobacco and pool additional revenues received.

While many countries already tax tobacco heavily, proposals have recently emerged for some

form of ‘Solidarity Tobacco Contribution’. At the discretion of the taxing governments, small

increases in tobacco excise in both developed and developing countries could be pooled and

allocated to a menu of internationally agreed global health objectives. In 2011, the World Health

Organization (WHO) released a discussion paper entitled: “The (Global) Solidarity Tobacco

13

Contribution—A new international health-financing concept prepared by the World Health

Organization.” The WHO estimates that a tax increase of US$0.05 per pack sold in G20+

countries would raise US$4.3 billion for international health (WHO 2010). Bill Gates estimates

that a Solidarity Tobacco Contribution may raise US$9 billion per year for health. Moreover it

could combine substantial revenue mobilization with positive health outcomes. The WHO also

reports that there is substantial room for many developing country governments to act at national

level to increase tobacco taxes to raise more funds for health and development. In 2010, the

WHO showed that a 50 percent increase in cigarette excise taxes in 22 low-income countries

could generate US$1.42 billion to strengthen national health systems. As with carbon taxes,

governments typically face significant pressure to use the majority of revenues collected

nationally on tobacco consumption to fund national health priorities. As such, it is likely that only

a small proportion of revenues collected via tobacco taxes will ever be allocated to international

development objectives such as health.

In the health sector, the reach and development impact of initiatives such as the airline ticket tax,

IFFIm and the AMC is well publicised on each mechanism’s respective website(s) and in annual

reports. UNITAID, which is funded primarily through the international solidarity levy on airline

travel, reports that it provides HIV/AIDS, TB and malaria treatment to approximately 47 million

people in 94 countries worldwide. It has also reduced the cost of quality second-line anti-retro-

viral treatments by more than 50 percent. The 2011 Evaluation of the IFFIm estimates that

between 1.3 million and 2.08 million deaths will have been averted by the end of 2011 due to the

IFFIm. The WHO reports that 8,000 future deaths will be averted with GAVI pneumococcal

vaccine support from 2000-2010. However, it should also be noted that take-up of the

pneumococcal vaccine in the developing world has been slow to-date (MSF and Oxfam 2010).

Other development outcomes are also attributed to these initiatives, some of which are

summarised in the annex. Various factors are cited to explain these positive health outcomes.

These are connected, in large part, to the delivery modalities selected for innovative finance

streams. To date, most innovative finance initiatives have channelled resources through so-

called ‘vertical funds’ (also known as ‘vertical programmes’ and ‘global programmes’). These

programmes focus on specific themes (such as a communicable disease) and target resources

exclusively at interventions to tackle that problem. Vertical programmes typically involve

partnerships between multiple actors in both the public and private sectors.

Innovative Financing for Development: Scalable Business Models that Produce Economic,
Social and Environmental Outcomes
Guarnaschelli, D.S., Lampert, S., Marsh, E., Johnson, L. and Wallace, S. (2014). Global
Development Incubator, New york, washington, DC, and Hong Kong.
http://2uqnr73tzny3sl15p2nqglls.wpengine.netdna-cdn.com/wp-
content/uploads/2016/02/Innovative-Financing-for-Development.pdf

Innovative finance (IF) is defined here as including broad range of financial instruments and

assets including securities and derivatives, results-based financing, and voluntary or compulsory

contributions.

Often, innovative financing instruments reallocate risks from investors to institutions better

positioned to bear the risk and, in the process, enable participation from mainstream investors.

Three primary drivers of growth of innovative financing are noted:

 Increased use of established financial instruments. Established instruments that investors

can evaluate through existing risk frameworks, such as green bonds, will attract new

http://2uqnr73tzny3sl15p2nqglls.wpengine.netdna-cdn.com/wp-content/uploads/2016/02/Innovative-Financing-for-Development.pdf
http://2uqnr73tzny3sl15p2nqglls.wpengine.netdna-cdn.com/wp-content/uploads/2016/02/Innovative-Financing-for-Development.pdf

14

participants, including pension funds and institutional investors. Channelling the proceeds

of these instruments to productive development goals will require new standards that

specify how funds can be used most effectively.

 Expansion into new markets through growth of replicable products. Over the past ten

years, the international development community has experimented with new instruments

such as performance-based contracts. These instruments do not yet have the track

record to attract institutional investors, but offer promising opportunities to improve

development outcomes in new sectors.

 Creation of new innovative financing products. New products have emerged that are

theoretically promising, but have not yet demonstrated results. While these products will

remain a small portion of the market in the short-term, the authors encourage donor

governments and other funders to continue experimenting with these products so they

can mature into the next important asset class.

Innovative financing can transform financial assets through financial structuring and

intermediation to meet the needs of development programs by distributing risk, enhancing

liquidity, reducing volatility, and avoiding timing mismatches. For example, green bonds and

other thematic bonds provide capital to support investments in low-carbon infrastructure such as

wind farms, sustainable forestry management, and urban infrastructure. In addition, innovative

financing mechanisms such as the Pledge Guarantee for Health provide bridge financing for

projects and institutions during the gap period between when resources are committed and

resources are disbursed.

Access to essential health commodities through Advance Market Commitments accelerates the

flow of capital to public goods that are not economically viable without public support. How it

works: in an advance market commitment (AMC), a buyer—typically a government or

international organization—agrees to a predetermined purchase price for a good or service with

a provider—typically a private company. Originally, AMCs were conceived as a means to

encourage companies to invest in research and development for new products, but it has also

been used to increase production for an existing product. Under the Pneumococcal AMC, for

example, donors pledged $1.5 billion to fund the subsidized purchase of 2 billion doses of

pneumococcal conjugate vaccine (PCV) beginning in 2009. In exchange for this subsidy,

manufacturers agreed to sell PCVs to low-income countries at a price no greater than $3.50 for

the next ten years. As a point of comparison, the Pneumococcal AMC’s prices for PCV are over

90% lower than those in high income markets.

A call for public financing: innovative finance is welcome, but not enough
Putcha, V., Upadhyay, A. and Burnett, N. (2016). Early Childhood Matters.
https://bernardvanleer.org/app/uploads/2016/07/Early-Childhood-Matters-2016_9.pdf

Innovative finance can increase total volume through innovative sources, but can also improve

the efficacy of those investments through the use of innovative delivery mechanisms. Innovative

sources of finance can come in the form of new taxes with proceeds earmarked for early

childhood programmes, corporate social responsibility, consumer donations, and impact

investors. For example, in Colombia, a national payroll tax supports services run by the

Colombian Family Welfare Institute (ICBF), which include health services, childcare, preschool

education, and parent education. In the Philippines, a tax on gaming corporations supports

National Child Development Centers (NCDCs) which provide integrated services for children

from birth to 4 years old.

https://bernardvanleer.org/app/uploads/2016/07/Early-Childhood-Matters-2016_9.pdf

15

Innovative delivery mechanisms – which include results-based aid, results-based financing,

conditional cash transfers, and impact investing – can incentivise innovative thinking about how

to increase the efficiency and effectiveness of early childhood services. For example, in South

Africa, social impact bonds are being used to fund the testing of various models in the Western

Cape Province; the provincial Departments of Social Development and Health have committed to

paying for outcomes. Linking financing to outcomes can be especially appropriate for mixed

public– private systems, as are typical in early childhood development. Another example comes

from Peru, where a results-based financing approach has been used to support ‘Cuna Más,’

which provides childcare and home visiting services across the country.

However, these innovations have their limitations. In this paper Emily Gustafsson-Wright and

Sophie Gardiner discuss the current state of knowledge on impact bonds: while still at a nascent

stage of development, they may ultimately not prove suitable for financing nationwide

programming, especially where they require low- and middle-income countries to implement new

and often complex legal frameworks. Likewise, the use of payroll tax revenue in Colombia has

been challenged by weaknesses in the country’s overall tax collection system, while

macroeconomic fluctuations have reduced the predictability of revenue. The more fundamental

drawback of focusing too strongly on innovative financing is that it relegates ECD to a ‘special

category’, and detracts attention from securing long-term, sustainable investments from

governments. Ultimately, ECD should not solely be associated with innovative financing but

should be able to benefit from those traditional sources of finance that support investments in

older children and adults.

Innovative finance alone will not solve the problem of underinvestment. However, it may allow

countries to jump-start investments and interest in early childhood services, which can help

secure long-term support from traditional sources of finance. For example, in the Philippines,

there are hopes that the Early Childhood Care and Development Council – responsible for the

NCDCs funded by the tax on gaming corporations – will secure financing from the central

government once the current legislation on the gaming tax expires in 2018.

Innovative financing for nutrition
Beesabathuni, K. (2016). Sight and Life, 30 (1), pp53-61.
http://www.sightandlife.org/fileadmin/data/Magazine/2016/Mag1/Innovative_Financing_for_Nutriti
on.pdf

Joe Dougherty from Dalberg Global Development Advisors explains that: “Innovative financing is

simply anything other than a traditional grant. It is of two types. One type seeks no financial

returns such as performance-based contracts and the other type seeks financial returns such as

debt, equity or a hybrid of the two.”

A particular class of impact investing, social impact bonds (SIB) – also called “pay for success” –

has become popular in high-income countries. Private investors provide capital to fund a social

intervention, and governments repay the investor only if an agreed outcome is achieved.

Development Impact Bond (DIB) is similar to a SIB but implemented in low- and middle-income

countries: a donor, as opposed to the government, funds the outcome.

The first and most notable DIB was started in 2014 in Rajasthan, India, and is called Educate

Girls DIB. It aims to increase enrolment and improve learning outcomes for girls and funding is

fully tied to outcomes. This DIB is a proof of concept to demonstrate both social and financial

returns. In practice, it works as follows: Educate Girls (service provider) received working capital

http://www.sightandlife.org/fileadmin/data/Magazine/2016/Mag1/Innovative_Financing_for_Nutrition.pdf
http://www.sightandlife.org/fileadmin/data/Magazine/2016/Mag1/Innovative_Financing_for_Nutrition.pdf

16

from UBS Optimus Foundation (investor) to carry out a three-year intervention. ID Insight

(outcome evaluator) will assess progress made in improving enrolment and learning outcomes

and provide an evaluation report to the Children’s Investment Fund Foundation (CIFF), UBS

Optimus Foundation and Educate Girls after the program ends in 2018. CIFF (outcome payer)

will disburse payments to UBS Optimus Foundation according to the indicators measured for the

program.

Bridge funds are designed to increase the speed and efficiency of funding from international

donors. Two notable examples are UNICEF’s Pledge Guarantee for Health (PGH) and the US

Fund for UNICEF Bridge Fund. PGH6 is a financial tool that enables governments and NGOs to

obtain short-term, low-cost financing based on pending aid commitments. PGH transactions

average six months in duration, allowing the $100 million in credit from commercial banking

partners to be turned over twice annually, thus reducing the time between a donor pledge and

“money in the bank.” Recipients are thus empowered to use committed donor funding in advance

of disbursement, resulting in higher buying power, accelerated procurement and delivery, and

optimization of the supply chain. This means that costs associated with uncertain payment

timings, additional premiums, expedited production and shipment, stock-outs, wastage, and

expired commodities are lowered.

The Power of Nutrition is an independent charitable foundation that has committed to unlock $1

billion by 2020 in new private- and public-sector financing for child nutrition that would not have

been generated in its absence. Every dollar from private and other non-traditional sources of

financing (such as non-OECD donors) is first matched by the UK’s Department for International

Development (DfID). A second match is guaranteed by the implementing partners. This financing

is expected to drive a measurable reduction in child undernutrition by scaling up a package of

evidence-based nutrition interventions in hotspot geographies in sub-Saharan Africa and Asia.

Incubated by CIFF and the UBS Optimus Foundation, the Power of Nutrition was launched in

April 2015 with $200 million in signed commitments. It identified Tanzania as the first nutrition

hotspot and made a first investment to the country in partnership with the World Bank. This

investment unlocks up to $44 million to provide incentives to primary health care facilities for

successful performance against nutrition indicators.

A new investment that unlocks $10 million to tackle child undernutrition in post-Ebola Liberia has

just been announced in partnership with UNICEF. UNITLIFE is a model built on the solidarity levy

in extractive industries started in 2014. Replicating the very successful UNITAID model,

UNITLIFE brings together political leader commitments from seven countries in Africa to

eliminate chronic malnutrition. It is estimated that $100–$200 million in annual revenues can be

generated from a micro levy of $0.10 on each barrel of oil sold by the state. Benefits include

substantial source of funding, low maintenance to collect once installed, ability to expand to gas

and minerals, independence from annual public budgeting and discussion process in parliament,

which makes the solidarity levy mechanism less volatile. The structure of the model is currently

being designed, and may look similar to UNITAID. UNITLIFE will be governed by a steering

committee whose members will include contributing countries and UNICEF (as the host

organization), whilst the committee will be supported by a small technical secretariat located in

Geneva. A technical advisory committee, whose members are independent, will evaluate

proposals to support the implementation of nutrition-specific interventions as mentioned in The

Lancet and to advise the steering committee.

Impact Investment provides growth capital to companies with both a financial and a social

mission. Investments typically run for at least five years and provide a return of principal, with

17

returns ranging from zero to market rate. A good example in nutrition is the loan made by LGT

Venture Philanthropy, through a partnership with GAIN, to Meds & Food for Kids, a Haitian-

based producer of lipid-based nutrient supplements. A loan of $732,000 helped to set up a new

production facility that now has the capacity to produce 10 times more than it did at its previous

facility. Over a period of five years, more than 100,000 children received these supplements.

Such examples are few, and funds have yet to be effectively targeted towards nutrition. This is

partly due to the lack of investable companies, which are either too small or not sufficiently

profitable. However, if partnerships with the public sector are catalysed, one can expect to see

scale through impact investment, as in the case of Africa Improved Foods in Rwanda, which has

a total project size of $59 million through a mix of debt and equity from investors, private sector

and the government of Rwanda. Africa Improved Foods in Rwanda aims to reach more than a

million people with adequate nutrition in two years.

Innovative financing for development
Douste-Blazy, P. (Coordinator). (2009). UN.
http://www.un.org/esa/ffd/documents/InnovativeFinForDev.pdf

Cases studies:

 UNITAID – taxation of airline tickets.

 The International Finance Facility for Immunization [IFFIm] created to support the Global

Alliance for Vaccines and Immunizations [GAVI].

 Advanced market commitments. Donors commit upfront to buy vaccines at a set price if

and when they are available, meet minimum pre-specified criteria and are demanded by

developing countries.

 Voluntary Solidarity Contribution’ project – micro-donations for those buying air tickets.

 (RED) - a brand created to engage business and consumer power in the fight against

AIDS in Africa.

 Debt2Health - initiative of the Global Fund. Converts portions of old debt claims into new

domestic resources for health.

 Revenues from the carbon market – selling emissions allowance and using the funds for

development.

 Socially responsible investments example – a mutual investment fund in partnership with

a French bank.

Innovative financing for health: what is truly innovative?
Rifat Atun, F. M. (2012). London: Lancet
https://www.ncbi.nlm.nih.gov/pubmed/23102585

Abstract: Development assistance for health has increased every year between 2000 and 2010,

particularly for HIV/AIDS, tuberculosis, and malaria, to reach US$26.66 billion in 2010. The

continued global economic crisis means that increased external financing from traditional donors

is unlikely in the near term. Hence, new funding has to be sought from innovative financing

sources to sustain the gains made in global health, to achieve the health Millennium

Development Goals, and to address the emerging burden from non-communicable diseases. We

use the value chain approach to conceptualise innovative financing. With this framework, we

identify three integrated innovative financing mechanisms-GAVI, Global Fund, and UNITAID-that

have reached a global scale. These three financing mechanisms have innovated along each step

of the innovative finance value chain-namely resource mobilisation, pooling, channelling,

http://www.un.org/esa/ffd/documents/InnovativeFinForDev.pdf
https://www.ncbi.nlm.nih.gov/pubmed/23102585

18

resource allocation, and implementation-and integrated these steps to channel large amounts of

funding rapidly to low-income and middle-income countries to address HIV/AIDS, malaria,

tuberculosis, and vaccine-preventable diseases. However, resources mobilised from international

innovative financing sources are relatively modest compared with donor assistance from

traditional sources. Instead, the real innovation has been establishment of new organisational

forms as integrated financing mechanisms that link elements of the financing value chain to more

effectively and efficiently mobilise, pool, allocate, and channel financial resources to low-income

and middle-income countries and to create incentives to improve implementation and

performance of national programmes. These mechanisms provide platforms for health funding in

the future, especially as efforts to grow innovative financing have faltered. The lessons learnt

from these mechanisms can be used to develop and expand innovative financing from

international sources to address health needs in low-income and middle-income countries.

Sharing innovative experiences. Successful Social Protection Floor Experiences
UNDP. (2011).
http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---
soc_sec/documents/publication/wcms_secsoc_20840.pdf

Social protection floors are nationally defined sets of basic social security guarantees that should

ensure that, as a minimum, over the life-cycle all in need have access to essential health care

and to basic income security, which together secure effective access to goods and services

defined as necessary at the national level.

 In 2008 Bolivia created a universal non-contributory pension for all people 60 years of

age and over, financed by a share of the special hydrocarbon tax and dividends from

capitalised public enterprises. Called Renta Dignidad (the Dignity Pension), key points

include the following: Launched in 2008 as a universal benefit for all people 60 years of

age and older.

 Universal non-contributory pension.

 Identification documents are needed to register for the scheme; biometric registry is

being developed.

 Benefit can be paid monthly or accumulated over up to 12 months. The amount is

equivalent to about $340 per year.

 By 2010 there had been 800,000 beneficiaries and$500 million paid.

 Financed by a fixed share of the special direct tax on hydrocarbons (impuesto directo a

los hidrocarburos– oil and gas revenue),with contributions from all levels of government,

and dividends from capitalized public enterprises (association with the multinational

enterprises, which are now undergoing nationalisation).

 Impact: a 5.8 per cent reduction in extreme poverty between 2007 and 2009 (especially

in rural areas).

China’s Rural New Cooperative Medical Scheme is a multi-channel financing mechanism. Both

central and local governments subsidize the enrollees, and the households of the enrolled

farmers should also contribute. In addition, social-sector donations are a funding source.

Subsidies from the central government have increased from 10 yuan (US$1.477, or US$2.632

PPP) per capita in 2003 to 60 yuan (US$8.863, or US$15.789 PPP) per capita in the central and

western regions in 2010. The average per capita contribution collected from all channels has

increased from 30 yuan (US$4.431, or US$7.895 PPP) in 2003 to 150 yuan (US$22.156, or

US$49.474 PPP) currently.

http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---soc_sec/documents/publication/wcms_secsoc_20840.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---soc_sec/documents/publication/wcms_secsoc_20840.pdf

19

The Medical Assistance Scheme (MAS) in China is funded by the Government and voluntary

donations from social sectors. It offers special financial assistance to the poor and other

households that suffer or cannot afford large medical expenses.

4. Natural resources

Financing social protection through taxation of natural resources - Bolivia
Urban, S. (2016a). ILO.
http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=53854

Lessons learned:

 Natural resource-rich countries can boost their social protection system through the

taxation of natural resources, increasing government revenues and supporting the

expansion of social protection expenditures.

 Earmarking government income generated from natural resources can directly link the

allocation of funds to social protection programmes.

 The process of increasing social expenditures was accompanied by a transparency

initiative that requires local and national governments to disclose their revenues and

transfers. Civil society organizations in parallel carry out the monitoring of company

payments to the State and the management of related revenue at the national and sub-

national levels.

 Through the taxation of natural resources and the expansion of social protection

spending, the government managed to reduce poverty rates and inequality, while also

supporting economic growth.

Financing social protection through taxation of natural resources - Zambia
Urban, S. (2016b). ILO.
http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=53857

In 2013, Zambia’s extractive revenue was US$ 1.5bn annually and represented 30 per cent of

total government revenue. With the help of the extractive industry revenues, the government

increased the budget for the social cash transfer schemes substantially, from KR 55 million in

2012 to KR 199.2 million in 2014.

The case of Zambia exemplifies that resource rich developing countries can substantially expand

fiscal space for social protection and other socio-economic expenditures. Taxing natural resource

extracting industries allowed the Zambian government to improve their fiscal position and created

the basis for the expansion of their social protection system.

Financing social protection through taxation of natural resources - Zambia
Urban, S. (2016c). ILO.
http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=53856

Mongolia is an example of a country that has recently started to take more advantage of its vast

natural resources. Mongolia’s development has been spurred by revenues from extractive industries.

The Government has made significant efforts to ensure that the wealth created from its natural

resources is shared among the wider population and that resources are directed to social protection

programmes, such as the Universal Child Money programme.

http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=53854
http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=53857
http://www.social-protection.org/gimi/gess/RessourcePDF.action?ressource.ressourceId=53856

20

Mineral Rents and the Financing of Social Policy: Options and Constraints
Hujo, K. (2012). UNRISD.
http://www.unrisd.org/80256B3C005BCCF9/(httpAuxPages)/C3C55CD888A5AEECC1257ACA0
04C8FA9/$file/RPB16e.pdf

Mineral wealth is not a curse but an economic opportunity. UNRISD research suggests that when
countries carefully balance productive and redistributive goals, mineral wealth can be harnessed
for equitable and sustainable development. To manage the challenges of a mineral-led growth
path successfully, countries need to design and implement comprehensive, inclusive and rights-
based social policies; build strong democratic institutions; and be given the policy space to foster
productive diversification while safeguarding macroeconomic stability.

Policy implications identified:

 Build state capacity and foster positive institutional change.

 Design policies that foster stability, diversification and equality.

 Channel mineral rents into comprehensive social policies.

 Make foreign investors commit to national development strategies and create fair rules

on global commodity markets.

 Do not neglect mobilization of other domestic revenues.

Innovative financing mechanisms to improve fiscal space for social spending
Annycke, P. (2009). Summary of the presentation at the GTZ Conference in Bishkek,
Kyrgyzstan- 30 Nov.-1 Dec 2009.
http://www.social-
protection.org/gimi/gess/RessourceDownload.action;jsessionid=l1KfYLzWkVznpQBthmDQP2Gm
kpsCkTJQ5XT1pj5Wnn84vbGyBjty!79209976?ressource.ressourceId=15007

Key examples:

 Petrol for Basic income in Alaska - Alaska Permanent Fund (1976):Funded by a share of

oil revenues to benefit to present and future generations of Alaskans. Each year, the

residents of Alaska receive a cash transfer: in 2009 this flat rate was $1,305, although it

is revised annually. Norwegian Government Petroleum Fund (1990), revenues from oil

and gas. This was transformed in the Government Pension Fund (2006) to support the

pension system.

 Financial income tax to support pension schemes eg. In France, the tax on estate and

financial incomes to support the national pension schemes. This involved Generalised

Social Contributions’ (CSG), that is tax on all incomes (from labour and capital), to

finance a minimum non-contributory pension.

 VAT to support social security:

o Ghana has increased VAT by 2% on some products to finance health care.

o Belgium and other European countries have increased taxes on alcohol and

tobacco products to finance social security (social cost of alcohol and tobacco

abuse).

o Brazil created a special fund to finance pension for farmers (FUNRURAL),

financed by a tax (2.2%) on the first purchaser of rural goods

 The combination of sources to extend health care. For example, in Colombia non contributory

health care is financed through a health lottery + games of chance, tax on alcohol and

http://www.unrisd.org/80256B3C005BCCF9/(httpAuxPages)/C3C55CD888A5AEECC1257ACA004C8FA9/$file/RPB16e.pdf
http://www.unrisd.org/80256B3C005BCCF9/(httpAuxPages)/C3C55CD888A5AEECC1257ACA004C8FA9/$file/RPB16e.pdf
http://www.social-protection.org/gimi/gess/RessourceDownload.action;jsessionid=l1KfYLzWkVznpQBthmDQP2GmkpsCkTJQ5XT1pj5Wnn84vbGyBjty!79209976?ressource.ressourceId=15007
http://www.social-protection.org/gimi/gess/RessourceDownload.action;jsessionid=l1KfYLzWkVznpQBthmDQP2GmkpsCkTJQ5XT1pj5Wnn84vbGyBjty!79209976?ressource.ressourceId=15007
http://www.social-protection.org/gimi/gess/RessourceDownload.action;jsessionid=l1KfYLzWkVznpQBthmDQP2GmkpsCkTJQ5XT1pj5Wnn84vbGyBjty!79209976?ressource.ressourceId=15007

21

tobacco, coffee corporation, health contributory schemes (1.5% of due contribution) and

general government tax.

5. Social impact bonds

Social Impact Bonds
The Rockerfellar Foundation. (2017). Webpage accessed 20.3.17
https://www.rockefellerfoundation.org/our-work/initiatives/social-impact-bonds/

Federal, state, and local governments are facing a financial crunch, and social services—

especially prevention-oriented services—often face cutbacks or elimination, impacting vital areas

including healthcare, education, poverty, and the criminal justice system.

Sitting at the nexus of the Foundation’s work in scaling innovation and impact investing, social

impact bonds (SIBs), like ‘pay-for-success’ projects, represent one component of the rapidly

growing field of innovative finance, aimed at helping state and local governments fund critical

social programs through a combination of government initiation, private investment, and non-

profit implementation. In the social impact bond model, the private sector works with

governments and philanthropies to fund critical prevention focused social programs that help

address the world’s most pressing problems. In this public-private partnership, investors are only

repaid if and when improved social outcomes are achieved. Social impact bonds have the

potential to open new funding sources for prevention-oriented programs that deliver measurable

social benefits, saving taxpayer dollars in the process.

Peterborough social impact bond reduces reoffending by 8.4%; investors on course for
payment in 2016
Social Finance Limited. (2014). Social Finance Limited press release.
https://assets.rockefellerfoundation.org/app/uploads/20150316202925/Peterborough-Social-
Impact-Bond-Reduces-Reoffending-by-8.4-percent.pdf

Social Finance launched the Peterborough Social Impact Bond in 2010, supported by 17

foundations who committed to invest £5million. It was designed as a seven year pilot to test the

premise that offering comprehensive and individual support to prisoners would help them stay

out of prison and build a new life for themselves on the outside. The first cohort of prisoners was

released from September 2010 – May 2012. During this period, Social Finance set up a new

service, known as the One Service, which included delivery organisations St Giles Trust, Sova,

Ormiston Families, YMCA and, MIND to provide housing, family, health, employment and training

support. The One Service also works with local drug and alcohol services. John Laing Training

joined the project in the second cohort.

As the programme progressed, it was clear that there were three gaps which impacted the lives

of prison leavers most profoundly: the provision of accommodation, support for low-level mental

health needs and the lack of training and employment opportunities. Flexible funding from

investors allowed the One Service partners to create a multi-agency offering to respond to these

needs of the offenders.

Repeat offending by short sentenced prisoners has challenged the UK for many years but no

statutory support has been on offer for this group of prisoners. As offenders recognised that the

Peterborough project was stable and long-term, and would continue to support them even if they

ended up back in prison, engagement levels rose from 74% in Cohort 1 to 86% in Cohort 2 while

in prison, and from 37% (Cohort 1) to 71% (Cohort 2) after release. Not only did engagement

https://www.rockefellerfoundation.org/our-work/initiatives/social-impact-bonds/
https://assets.rockefellerfoundation.org/app/uploads/20150316202925/Peterborough-Social-Impact-Bond-Reduces-Reoffending-by-8.4-percent.pdf
https://assets.rockefellerfoundation.org/app/uploads/20150316202925/Peterborough-Social-Impact-Bond-Reduces-Reoffending-by-8.4-percent.pdf

22

levels rise over the course of the first four years, but the team’s understanding and ability to meet

the needs of offenders improved. This is reflected, for example, in the reoffending rates for the

first six months of the Cohort 2 which lie 8% below those for the first six months of Cohort 1.

Social impact bonds. The early years.
Dear, A., Helbitz, A., Khare, R., Lotan, R., Newman, J., Crosby Sims, G., and Zaroulis, A. (2016).
Social Finance.
http://www.socialfinance.org.uk/wp-content/uploads/2016/07/SIBs-Early-Years_Social-
Finance_2016_Final-003.pdf

A Social Impact Bond is a public-private partnership which funds effective social services through

a performance-based contract. Social Impact Bonds enable federal, state, and local governments

to partner with high-performing service providers by using private investment to develop,

coordinate, or expand effective programs. If, following measurement and evaluation, the program

achieves predetermined outcomes and performance metrics, then the outcomes payer repays

the original investment. However, if the program does not achieve its expected results, the payer

does not pay for unmet metrics and outcomes.

The core utility of Social Impact Bonds is to fund intensive services tailored to complex and

individual needs. They are typically worth considering when:

 Identifiable populations with complex, cross-agency needs, who require tailored

interventions, are not being served.

 Current spending has poor or undetermined outcomes.

 There are high financial and political costs to society and government in not addressing

the social issues.

 There is a benefit to using external investment to provide risk capital and assume

innovation and implementation risk for new or evidenced-based programs.

 There are social sector partners who can deliver effective services, but there is an

element of uncertainty about what outcomes can actually be achieved.

Social Impact Bonds might not be a proven model, but they are no longer untested. In the six

years since the launch of the Peterborough Social Impact Bond, 60 projects have launched and

22 projects have reported performance data. 21 projects indicate positive social outcomes and

12 projects have made outcome payments, either to investors or to be recycled into service

delivery. 4 projects have fully repaid investor capital.

While 21 projects report positive performance, not every project has delivered positive impact or

will in the future. In one instance—the first US Social Impact Bond at Rikers Island in New York

City—the project was discontinued early due to unsuccessful results. However, even in this

example, the mechanism worked as intended: when the project evaluation revealed the services

were not leading to a reduction in recidivism, investors took a loss and the government did not

pay for unsuccessful services.

The most common complaint of Social Impact Bonds is that they are complex. By virtue of the

social issues they address, it is hard to imagine they will ever be completely simple. But there is

recognition that the complexity of the development process will inhibit the growth of the market

and it is known that the model needs to simplify so it can reach the impact and scale being

looked for.

http://www.socialfinance.org.uk/wp-content/uploads/2016/07/SIBs-Early-Years_Social-Finance_2016_Final-003.pdf
http://www.socialfinance.org.uk/wp-content/uploads/2016/07/SIBs-Early-Years_Social-Finance_2016_Final-003.pdf

23

Signs of standardization are already being seen in the field, with programs being replicated and

adapted to multiple geographies. This is important: it will accelerate the development of existing

Social Impact Bond models, reduce the costs for government and allow for new social issues to

come to the fore. Funders will gather data and be able to value specific outcomes with more

confidence and new, non-governmental outcome payers will emerge.

6. Pensions

Social Protection in ASEAN: Challenges and initiatives for Post 2015 Vision
Asher, M.G. (2015). Forthcoming.

The goal of any pension system should be to enable people in old age to obtain a bundle of

services in a manner which is adequate, affordable by the society, and accessible. Countries use

different financing-mixes and differing methods of social and household risk pooling

arrangements to enable the elderly to obtain retirement income for financing the bundle of

services needed. This has been the case in ASEAN countries, where Singapore, Malaysia, and

Thailand mostly rely on compulsory savings whilst Indonesia, Philippines, and Vietnam have

employed social insurance principles to organise their pension system.

These programme-mixes or instrument-mixes reflect historical legacies, institutional choices, and

country-specific administrative and fiscal capacities. Given the heterogeneity in a relatively small

area such as ASEAN, there is no blueprint that can be provided to organise a pension system.

Member countries will have to design their own instrument-mix based on country-specific

circumstances such as formality of labour markets, fiscal space to finance public pensions,

professionalism of social protection organisations, and regulatory capacity to supervise social

protection organisations.

Avenues to generate resource savings and fiscal space, and finance for funding expenditure on

the aged are briefly noted below:

 There is considerable scope for economic resource savings, which can be obtained

through increased professionalism in the design, administration and structure of

provident and pension funds and health care systems, among others. The Philippines

SSS (Social security system), for example, exhibits administrative costs of around 7 per

cent of contributions, while the estimate for Malaysia’s EPF (Employee Provident Fund)

is around 3 per cent. A reduction in costs of the SSS through process and system

reforms could thus improve benefits. The SJSN Law of Indonesia (2004) has insufficient

clarity on financing, benefits etc., and does not adequately address the need for

appropriate organisational incentive structures. This neglect may generate contingent

fiscal liabilities. Separating charges for fund investments and for administration by

pension fund managers could reduce pension management costs in the UK, thus

improving benefits. There is a strong case for exploring various avenues for reducing

administration and compliance costs of pension and health care programs.

 Enhancing competence to generate resources from unconventional sources, such as

utilising state assets (land, property rights such as air-space, oil and mining resources,

and carbon trading, among others) efficiently. This is likely to involve better coordination

among and between pension and healthcare sectors for increased resource savings and

greater policy coherence.

 Conventional tax reforms, and improving compliance levels and efficiency.

24

 Sovereign Wealth Funds (SWFs), set up to smoothen excess of current receipts over

expenditure arising from energy resources, trade surpluses, and other sources, and

between generations, represent another avenue for funding old age needs. In Asia,

South Korea, China and Singapore have been adept at using the SWFs to fund future

expenditure needs, including those of the aged.

 Financial innovations, particularly at the pay-out phase, are accumulation schemes. The

conventional practice of relying on annuities will be inadequate given limited financial

instruments to mitigate longevity risk, and due to uncertainties in longevity trends as a

consequence ofuncertainties in medical technology breakthroughs. Such innovations,

which reduce transaction costs of service delivery and provide better risk sharing

between the insurance company, the individual, and the government, will be needed.

As pre-funding arrangements, through retirement savings or accumulation of reserves, become

increasingly common (pension assets are expected to grow significantly in ASEAN countries),

the development of domestic financial and capital markets has become essential. Provident and

pension funds will need to increasingly acquire competencies to deal with sophisticated

investment strategies using diverse asset classes (e.g. debt, equity, real estate and currencies)

and diverse players (such as hedge funds, private equity investors and sovereign wealth funds).

Such sophisticated strategies however should not be attempted without adequate preparation;

and without understanding downside risks. In many low and middle income countries, it may be

prudent to not fully attempt to obtain upside potential from investments or from financial

innovations such as credit-default risks, in order to minimize downside risks. Fiscal policy and

financial and capital markets are essential for effective for social security reform.

Provident and pension schemes require greater degree of financial education and literacy on the

part of all the stakeholders, particularly individual members. The growing complexity of financial

products and multiplicity of new financial players underscore the importance of financial

education and literacy. Financial education and literacy should not be interpreted narrowly as

only provident and pension funds in providing leadership and finances in designing and

delivering these services to members. The lessons of financial education and literacy should be

incorporated in the design and governance structures of the provident funds. This unfortunately

is not the case with many provident funds in ASEAN.

Micropensions in India: Issues and Challenges
Asher, M.G. (2011). International Social Security Review, 64, no. 2: 1 – 21.
http://www.umdcipe.org/conferences/policy_exchanges/conf_papers/Papers/shankar-asher.pdf

Micropensions refer to long term savings, by relatively low income, informal sector workers, with

the objective of obtaining income security during old age. While the microfinance industry has

shown rapid growth, micropensions are still in the early stages of development. A micropension

plan is typically designed as a defined contribution plan providing for small value, frequent

contributions which are collected at a place convenient to the member. The plan needs to

address longevity, investment and inflation risks specifically in the context of low income

members. Demographic trends underline the need for micropensions in India. The possibility of

using microfinance institutions (MFIs) as a channel for organizing micropensions is analysed.

Case studies of two micropension plans launched recently in India are discussed. The paper

concludes that with appropriate regulation and more robust risk sharing arrangements, there is

potential for micropensions to play a useful role as an integral component of India’s social

security system.

http://www.umdcipe.org/conferences/policy_exchanges/conf_papers/Papers/shankar-asher.pdf

25

The UTI micropension is based on small value of deposits (ranging from Rs. 50 to Rs. 200 per

month); flexibility in payments (monthly or yearly contributions are not mandatory), and presence

of a third party, such as a cooperative, SHG, MFI or an NGO. The non-mandatory nature of the

contributions is an important departure from the traditional pension plans. The contributions must

typically be made until age 55 and the pension payments begin after age 58, with nomination

facility being available on death of the person. The role of the third party is to be a locus for

generating a large number of members with common characteristics; to undertake certain

administrative functions; and act as a channel of communication. The third party assists in

reducing transactions costs. The savings from members are pooled and transferred to UTI for

funds management. Records are maintained on an individual basis and each member receives a

unique account number. The third party must therefore command trust and confidence of the

members as well as be competent in administration and financial matters. Moreover both the

trust and the competence must be sustained over a long period. Increasing supply of such third

parties is therefore critical to expanding the reach of micropensions.

The first micropension scheme with UTI asset management company (AMC) as the fund

manager was launched in partnership with an urban cooperative bank run by SEWA (Self

Employed Women’s Association) an MFI. Thereafter schemes have been launched with

COMPFED, a federation formed by milk producers in Bihar; Paradip Port and Dock Mazdoor

Union (a labour union), self help groups of REPCO Bank, Union Bank of India and Bank of India

and an MFI, SHEPHERD (Self Help Promotion for Health and Rural Development) and Mann

Deshi, a cooperative bank. The fund management is done by UTI. A maximum of 40% of the

corpus is invested in equity and the balance is invested in debt. Actual investment in equity is

however around 20%. The target appears to be an annual return of 10 to 12 % after all

expenses. It is too early to evaluate the extent to which the target is likely to be achieved. UTI

AMC has made only minor adjustments in their usual charges levied for managing regular

pension funds. The management fees range from 1.75% to 2.5% of assets depending on the

assets under management. There are however, no empirical studies available as yet to estimate

such costs as a percentage of contributions and of assets and their behaviour over time.

In savings-based micropension schemes, investment, macroeconomic and other risks are borne

by the individual. Risk-sharing arrangements have therefore been often advocated. Some have

argued for co-contributions by the government at the accumulation stage for participants in

micropensions. Other options include risk sharing by the society (through government) at the

pay-out phase. These could be in the form of special bonds or bank deposits with higher interest

rates for senior citizens (with a cap on total investment) which vary according to market interest

rates on long-term government bonds. This can be combined with well-targeted and reasonably

funded old age assistance schemes financed from general budgetary revenue. More research is

needed in the Indian context before designing risk-sharing options. In particular, political

economy considerations, where populist policies often trump financial and economic

sustainability, should play an important role in design of such options. It would appear that co-

contributions by the government at the accumulation stage may be particularly vulnerable to

dysfunctional populist policies. The issue of who should bear the costs of the services of the third

parties needs to be considered.

For the back end operations and the MIS required for the scheme, SEWA has entered into a

collaboration with Invest India Micropension Services Limited (IIMPSL), a company set up by a

group of leading NGOs (including SEWA) and activists for the purpose of providing services for

26

design and implementation of sustainable and scalable micropension and microinsurance

schemes for low income groups. IIMPSL effectively results in sharing of overheads by

organizations seeking to implement pension schemes. This will enable MFIs to access better

technologies due to economies of scale and scope than they would have individually been able

to afford. IIMPSL primarily envisages working with MFIs, cooperatives, associations and public

service networks. IIMPSL’s services include individual partner level process design, information

technology capacity building, training and certification. It is also in the process of developing and

piloting web based social security application (sCube). The UTI AMC is an example of provision

of micropension through collaboration of MFIs with professional fund managers. The use of

shared overhead costs by partnership with IIMPSL improves the viability of the scheme. In the

first one year, the UTI SEWA initiative had 40,000 enrolled members out of the target of 100,000

members. The other collaborations of UTI have been announced in the last one year and are still

in the early stages.

Rajasthan Vishwakarma Unorganized Sector Workers (Motivational) Contributory Pension

Scheme 2007: the scheme was launched in August 2008 and is being jointly implemented by the

Rajasthan state government and IIMPSL, as the consultant and turnkey implementation agency.

As mentioned earlier, IIMPSL was set up by a group of leading NGOs and activists for the

purpose of providing services for design and implementation of sustainable and scalable

micropension and microinsurance schemes for low income groups. The minimum contribution for

the scheme is Rs. 100 at one time. The scheme is a co-contributory one with the Rajasthan State

Government having committed to add a matching contribution to the members’ savings subject to

a maximum of Rs. 1000 per annum per worker.

The government is paying an interest of 8% p.a. on the total contributions in the retirement

account. It is examining the possibility of investing the funds of the scheme with a regulated fund

manager which is itself regulated by the PFRDA. Upon reaching the age of 60 years, the

member will receive a pension based on the sum total of member contributions, government

contributions and interest generated.

As of September 2008, an estimated 20,000 workers from six districts of Rajasthan had enrolled

for it. The state is aiming for at least half a million workers to be covered by 2010. IIMPSL

estimates that out of the 80 million workers capable of saving for retirement, at present only 5%

are doing. They also estimate the size of untapped savings to be as high as Rs.110 billion. The

Rajasthan micropension scheme is an interesting experiment though the contribution by the

government will impose a fiscal cost on the state. Moreover the funds need to be professionally

managed. Considering the long time horizon, maintenance of returns at the fixed interest rate

being offered may need considerable financial expertise.

Acknowledgements

We thank the following experts who voluntarily provided suggestions for relevant literature or

other advice to the author to support the preparation of this report. The content of the report is

the sole responsibility of the author and does not necessarily reflect the opinions of any of the

experts consulted.

 Keetie Roleen, IDS

 Mukul Asher, National University of Singapore

 Ehtisham Ahmad, LSE

27

 Isabel Ortiz, ILO

Suggested citation

Bolton, L. (2017). Innovative financing methods for social protection. K4D Helpdesk Report.

Brighton, UK: Institute of Development Studies.

About this report

This report is based on five days of desk-based research. The K4D research helpdesk provides rapid syntheses

of a selection of recent relevant literature and international expert thinking in response to specific questions

relating to international development. For any enquiries, contact helpdesk@k4d.info.

K4D services are provided by a consortium of leading organisations working in international development, led by

the Institute of Development Studies (IDS), with Education Development Trust, Itad, University of Leeds Nuffield

Centre for International Health and Development, Liverpool School of Tropical Medicine (LSTM), University of

Birmingham International Development Department (IDD) and the University of Manchester Humanitarian and

Conflict Response Institute (HCRI).

This report was prepared for the UK Government’s Department for International

Development (DFID) and its partners in support of pro-poor programmes. It is licensed for

non-commercial purposes only. K4D cannot be held responsible for errors or any

consequences arising from the use of information contained in this report. Any views and

opinions expressed do not necessarily reflect those of DFID, K4D or any other contributing

organisation. © DFID - Crown copyright 2017.

