Contents

Acknowledgments xiii Abbreviations and Data Notes xiv Foreword xv

Overview 1

The problem 2 The framework of relationships—between clients, providers, and policymakers 6 What not to do 10 What can be done? 12

1 Services can work for poor people but too often they fail 19

Outcomes are substantially worse for poor people 20 Affordable access to services is low—especially for poor people 20 Quality—a range of failures 22 Making services work to improve outcomes 26

spotlight on Progresa 30

2 Governments should make services work 32

A public responsibility 32 Growth, though essential, is not enough 35 More public spending alone is not enough 35 Technical adjustments without changes in incentives are not enough 40 Understanding what works and why—to improve services 42

spotlight on Kerala and Uttar Pradesh 44

3 The framework for service provision 46

An analytical framework: actors and accountabilities 47 Why establishing relationships of accountability is so complex 52 Successes and failures of the public sector and the market 54 From principles to instruments 58 Reforming institutions to improve services for poor people will be difficult 60

spotlight on Uganda 62

4 Clients and providers 64

When will strengthening the client-producer link matter most? 64 Increasing client power through choice 66 Increasing consumer power through participation 70 Client power in eight sizes 74

spotlight on the Bamako Initiative 76

5 Citizens and politicians 78

Citizen voice and political accountability 78 The politics of providing public services to poor people 81 Beyond the ballot box: citizen initiatives to increase accountability 85 Information strategies to strengthen voice 86 Decentralization to strengthen voice 89 Citizen voice in eight sizes 90

spotlight on the Kecamatan Development Program 92

spotlight on Norway and Estonia 94

6 Policymakers and providers 95

Compacts, management, and the "long route" of accountability 95 Increasing accountability: separating the policymaker from the provider 98 Limits to accountability 99 Overcoming the limits 100 Provider incentives in eight sizes 106 Scaling up, scaling back, and wising up 108

spotlight on Cambodia 109

7 Basic education services 111

Common problems of service provision 111
For higher-quality systems, strengthen the relationships of accountability 113
Citizens and clients, politicians and policymakers: voice 114
Policymakers and organizational providers: compacts 117
Organizational and frontline providers: management 124
Client power 124
Getting reform going 128

spotlight on Educo 131

8 Health and nutrition services 133

The health of poor people 134 Market failures and government failures 136 Strengthening client power 143 Strengthening poor citizens' voice 146 Compacts: provider incentives to serve the poor 149 Six sizes fit all? 154

spotlight on Costa Rica and Cuba 157

9 Drinking water, sanitation, and electricity 159

The state of water and sanitation services 159
Infrastructure and the accountability framework for service delivery 160
Urban water networks 164
Rural areas: network and non-network systems 171
Sanitation 173
Electricity 175
Moving the reform agenda forward 176

spotlight on Johannesburg 178

10 Public sector underpinnings of service reform 180

Strengthening the foundations of government 180 Spending wisely 181 Decentralizing to improve services 185 Making, managing, and implementing good policies 191 Curbing corruption in service delivery 195 Managing transitions: overcoming reform hurdles 198 Evaluating and learning 199

spotlight on Ceará 201

11 Donors and service reform 203

Aid and accountability 203 Strengthen—don't weaken—the compact 204 Let provider organizations manage 206 Increase client power 208 Promote voice 209 Align aid delivery with service delivery 211 Why reforming aid is so difficult 216

Bibliographical Note 218

Endnotes 219

References 228

Selected World Development Indicators 2004 249

Boxes

- 1 The eight Millennium Development Goals 2
- 2 Services—a public responsibility 3
- 3 Spotlight on "spotlights" 16
- 1.1 Who are "poor people?" 20
- 1.2 HIV/AIDS is killing teachers 23
- 1.3 School services for girls are not in high demand in Dhamar Province, Yemen 25
- Crate 1.1 Determinants of health and education outcomes—within, outside, and across sectors 27–29
 - 2.1 Most governments take responsibility for health and education—often appealing to human rights 34
 - 2.2 The Fast-Track Initiative—providing assistance for credible national education strategies 36
 - 2.3 Why it's so hard to "cost" the Millennium Development Goals 41
 - 3.1 A glossary for this Report 48
 - 3.2 The many meanings of accountability 51
 - 3.3 Creating conditions of accountability: the police 54
 - 3.4 The "Progressive Era": creation of modern bureaucracy 55
 - 3.5 Seeking services in Egypt 56
 - 3.6 Health care in Central Asia and the Caucasus: the long and short of it 59
 - 4.1 The private sector is preferred in Andhra Pradesh, India 67
 - 4.2 Bribery in Eastern Europe 68
 - 4.3 Payment and accountability 69
 - 4.4 No blanket policy on user fees 71
 - 5.1 Why are public health and education services so difficult to get to poor people? 82
 - 5.2 The "Curley effect" 83
 - 5.3 Better to build rural schools than to run them well in Pakistan 84
 - 5.4 Follow the public's money 86
 - 5.5 Down to earth: information technology improves rural service delivery 87
 - 6.1 A good doctor is hard to find 96
 - 6.2 Provider discretion can hurt the poor 97
 - 6.3 Bribery hurts the poor 98
 - 6.4 Learning to regulate 99
 - 6.5 Be careful what you wish for-part 1 100
 - 6.6 Be careful what you wish for-part 2 101
 - 6.7 Incentive pay works for specific health interventions 102
 - 6.8 NGOs can be more flexible than government 104
 - 6.9 Is the GATS a help or a hindrance? 105
 - 7.1 The dismal state of teacher training in Pakistan circa 1990 114
 - 7.2 Test-based accountability—nothing new under the sun 119
 - 7.3 School-based performance awards in Chile 121
 - 7.4 Two large-scale cross-national assessments of learning 122

- 7.5 Randomized experiments in Busia district, Kenya 123
- 7.6 School improvement in Cambodia 125
- 7.7 Alternate routes to basic education in Ethiopia 126
- 7.8 Education reform and teachers' unions in Latin America 129
- 8.1 Ethnicity and health 134
- 8.2 Making health services work for poor people in the Islamic Republic of Iran 135
- 8.3 The changing mix of cure and care: who treats what, and where? 139
- 8.4 Buying results to reach the Millennium Development Goals 142-143
- 8.5 Vouchers for sex workers in Nicaragua 145
- 8.6 Making health insurance work for poor people 146
- 8.7 The government as active purchaser of health outcomes through strategic contracting 149
- 8.8 The risks of capitation payments 150
- 8.9 Modulated payments for providers according to income criteria 151
- 8.10 The human resource crisis in health services 154
- 8.11 Developing a professional ethos in midwifery 154
- 9.1 Clientelism in service delivery 163
- 9.2 Decentralization and the water industry—in history 164
- 9.3 Trends in private participation: water, sewerage, and electricity 166
- 9.4 Private participation—in history 167
- 9.5 Private participation in water and sanitation can save poor people's lives, and money 168
- 9.6 Charging for water—in history 170
- 9.7 Fighting arsenic by listening to rural communities 173
- 9.8 Are pipes and wires different? 175
- 10.1 The impact of Argentina's crisis on health and education services 181
- 10.2 The case of the missing money: public expenditure tracking surveys 185
- 10.3 Decentralization as a political imperative: Ethiopia 187
- 10.4 Many roads to decentralization: Latin America 187
- 10.5 Building local capacity: the role of the center 191
- 10.6 "Yes, Minister" 192
- 10.7 Managing the thorny politics of pro-poor service delivery reforms 198
- 10.8 Ready for results? 200
- 11.1 The debate over global funds: Uganda 205
- 11.2 Social Investment Fund: Jamaica 209
- 11.3 Donors support democratic governance 210
- 11.4 Donors support transparent budget processes: Tanzania 211
- 11.5 Why aid agencies focus on inputs 212
- 11.6 A case for harmonization in Bolivia 213
- 11.7 Linking budget support to performance 215
- 11.8 Pooling knowledge transfers 216

Figures

- 1 Progress in human development: off track 2
- 2 More public spending for the rich than for the poor 4
- 3 Water, water everywhere, nor any drop to drink 5
- 4 The framework of accountability relationships 6
- 5 It paid to vote for PRI 7
- 6 Increased public spending is not enough 11
- 7 Eight sizes fit all? 14
- 1.1 Child mortality is substantially higher in poor households 20
- 1.2 The poor are less likely to start school, more likely to drop out 21
- 1.3 Water, water everywhere, nor any drop to drink 23
- National income and outcomes are strongly associated, especially in low-income countries 35
- 2.2 Changes in public spending and outcomes are only weakly related: schooling 37
- 2.3 Changes in public spending and outcomes are only weakly related: child mortality 37
- 2.4 The association between outcomes and public spending is weak, when controlling for national income 38
- 2.5 Richer people often benefit more from public spending on health and education 39
- 2.6 The dominant share of recurrent spending on education goes to teachers (selected Sub-Saharan countries) 40
- 3.1 The relationships of accountability have five features 47
- 3.2 Key relationships of power 49
- 4.1 Client power in the service delivery framework 65
- 4.2 Eight sizes fit all 75
- 5.1 Voice in the service delivery framework 79
- 5.2 Democracy's century 81
- 5.3 It paid to vote for PRI 85
- 5.4 Eight sizes fit all 91
- 6.1 Compact and management in the service delivery framework 95
- 6.2 Eight sizes fit all 107
- 7.1 Poor children: less likely to start school, more likely to drop out 112
- 7.2 Fifteen-year-olds in Brazil and Mexico perform substantially worse on standardized tests than students in OECD countries 113
- 7.3 Increases in test scores per dollar spent on different inputs 116
- 7.4 School success depends on more than spending per student 120
- 7.5 Centralized exams have a strong impact on student performance 120
- 7.6 In Chile, good schools service students from every level of socioeconomic status 121
- 8.1 Reaching the MDGs in health: accelerate progress 134
- 8.2 Reaching the MDGs in health: focus on poor households 135
- 8.3 Poor people use high-impact services less 136
- 8.4 Richer groups do well in absolute terms 136
- 8.5a Poor women do not know much about HIV 137
- 8.5b Husbands say no to contraception 137

- 8.6 A public responsibility, but private spending matters 137
- 8.7 The public-private mix differs between poor and rich, and among interventions 138
- 8.8 Making health services easier to deliver, through standardization and empowerment 140
- 8.9 Community-managed health services increase utilization and reduce spending 144
- 8.10 High spending does not ensure more equitable immunization 150
- 8.11 Citizens exert power on both providers and purchasers 151
- 8.12 Six sizes fit all 155
- 9.1 Little progress in access to improved water and sanitation, 1990 and 2000 160
- 9.2 24-hour water: a pipe dream 160
- 9.3 Water and sanitation by poorest and richest fifths 161
- 9.4 Alternative sources of water: poor people pay more 161
- 9.5 Accountability in infrastructure services 162
- 10.1 Strengthening public sector foundations for service delivery requires coordinating multiple compact relationships 180
- 10.2 Subnational shares of expenditures vary considerably 186
- 10.3 Decentralization and the service delivery framework 188
- 10.4 The anatomy of policy mismanagement at the top 192
- 10.5 Working to keep citizens educated, healthy, and safe 193
- 10.6 No straight roads to success: sequencing budget reforms 194
- 10.7 From weak basics to strong foundations in public sector institutional reforms 195
- 10.8 Many forces at play in curbing corruption in service delivery 197
- 11.1 The feedback loop between beneficiaries and donor country taxpayers is broken 204
- 11.2 Donor fragmentation: on the rise 206
- 11.3 Bureaucratic quality declines with donor fragmentation in Sub-Saharan Africa 208

Tables

- 1 Economic growth alone is not enough to reach all the Millennium Development Goals 3
- 1.1 The nearest school or health center can be quite far 22
- 1.2 Staff are often absent 24
- 1.3 Absence rates vary a lot—even in the same country 24
- 2.1 Public expenditures on health and education: large but varied 33
- 3.1 Organizational providers take a variety of ownership and organizational structures 50
- 3.2 Examples of discretionary and transaction-intensive services 53
- 3.3 Modern institutions took a long time to develop 61
- 5.1 Pro-poor and clientelist service environments when the average citizen is poor 80
- 7.1 In Madagascar, at higher levels of education unit costs are much higher and participation of the poor much lower 117
- 7.2 Schools account for only a small part of variance in student learning outcomes (percent) 118
- 7.3 Autonomy and outcome in Merida, República Bolivariana de Venezuela, in the mid-1990s 125
- 8.1 Selected examples of obstacles for the delivery of health and nutrition services to the poor 141

- 8.2 Affordability remains a problem for the poor 144
- 8.3 How do we know whether poor people's voices have been heard? 147
- 10.1 Fallible markets, fallible governments, or both? 182
- 10.2 Decentralization is never simple 189
- 10.3 Walk before you run 196
- 11.1 So many donors ... 207