

IC
SW

In

te
rn

at
io

n
al

 C
o

u
n

ci
l o

n
 S

o
ci

al
 W

el
fa

re

G
lo

b
al

 C
o

o
p

e
ra

ti
o

n
 N

e
w

sl
e

tt
e

r

Photo: Down To Earth Magazine

August 2017

INSIDE
Social protection in Kenya: a long-term view and sustainability
issues.

2

Consolidating Social Cohesion Through Community
Development In Rwanda

5

continued on page 2

The August edition of the Newsletter profiles social development

trends in East and Southern Africa. Specifically, it highlights the

salient features of the social protection system in Kenya, ongoing

efforts to consolidate social cohesion in Rwanda through community

development, as well as a brief comparison of poverty reduction

strategies in Mauritius and South Africa. The content has been

prepared by ICSW, East and Southern Africa region.

As usual, we also provide information on some new publications of

interest to our readership.

Sergei Zelenev, Executive Director and Editor of the

Newsletter.

2 Global Cooperation Newsletter

ICSW – International Council on Social Welfare

August 2017

Since independence nearly fifty years ago, the

Government of Kenya has endeavored to reduce

levels of poverty and vulnerability among its

people, as reflected in its development policies

and plans. In August 2010, the people of

Kenya adopted a new Constitution, which

contains the Government’s commitments to

provide for vulnerable populations that are

unable to meet their basic needs, including

women, children, older persons and youth.

Similarly, the country’s main development

strategy, Kenya Vision 2030, asserts that no

society can gain social cohesion if significant

sections of the population live in abject

poverty.

Reducing vulnerability and poverty is a key

element of many social policies across

government ministries in Kenya.

Kenya has been implementing a range o f

social protection programmes, but they have

been limited in scope and coverage. These

efforts have also been disparate and

implemented by various ministries, agencies

and development partners, which has often

led to coordination challenges.

A National Social Protection Policy was drafted

in 2011 which provided a framework to guide

the design, implementation and national

oversight of social protection programmes in

the country.

A detailed review of the social protection

sector in Kenya, with analyses of social

security, social assistance and social health

insurance programmes, has provided data on

the amount of resources government and

development partners were spending on social

protection and highlighted to what extent those

programmes have reached the poor and

vulnerable. In addition, the review provided

an insight into the operations of the

programmes, looking at how beneficiaries are

selected, what measures are in place to ensure

accountability, efficiency and effectiveness, and

how the performance of those programmes is

monitored and evaluated. Importantly, the

report provides a long-term view of social

protection in Kenya, as well as s tudy i ng how

sustainability can be assured. The

recommendations arising from that review are

important and timely and will inform the

continued reform agenda for the sector.

Murang’a woman representative Sabina Chege,
Social Security PS Susan Mochache and Ahadi Kenya
CEO Stanley Kamau during a handover of money
from the cash transfer programme for the elderly in
Kenya

The Context for Social Protection in
Kenya

There is now a broad consensus among policy

makers that social protection is a powerful way

to fight poverty and promote inclusive growth.

This international consensus is most clearly

articulated in the African Union’s Social Policy

Framework, w h i c h was endorsed by all

African heads of state in 2009. The document

explains that social protection includes “social

security measures and furthering income

security; and also the pursuit of an integrated

policy approach that has a strong

developmental focus, such as job creation...”

The document commits governments to

progressively realize a minimum package of

basic social protection that covers essential

health care and benefits for children, informal

workers, and the unemployed, the elderly, and

people with disabilities. That approach is

echoed in the United Nation’s Social Protection

Floor Initiative. Across Africa, social

protection has become a mainstay in poverty

reduction strategies and many countries have

developed a social protection strategy.

continued from page 1

Social protection in Kenya: a

long-term view and
sustainability issues.

3 Global Cooperation Newsletter

ICSW – International Council on Social Welfare

August 2017

Against the odds: Implementing social protection

in Northern Kenya: By John Ratichek

Those policy advances have been accompanied

by increasing investments in social protection

programmes in Africa.

Governments (sometimes with support from

development partners) have been investing in

social protection programmes that have

demonstrated a range of results. There is

growing i n teres t across Africa in social

p r o t e c t i o n , as a means of providing

predictable social assistance to poor and

vulnerable populations. The most popular

social protection schemes are social cash

transfers and public works. At the same time,

many African countries are reforming their

pension systems to provide greater

protection against poverty in old age. For

example, a number of countries (including

Cape Verde, Ghana, Nigeria, Sierra Leone,

and Zambia) have consolidated various formal

schemes into one that covers all formal sector

workers. African countries are also exploring

means of extending health insurance across

the population. Rwanda has achieved near-

universal coverage using community-based

health insurance and targeted subsidies.

Ghana is also making gains, using a model

based on social health insurance.

Evaluations of those programmes at the

country level, including in Kenya, show that

social protection directly reduces chronic

poverty and vulnerability.

In Kenya, an evaluation of the C ash

T ransfer Programme for Orphans and

Vulnerable Children (OVC) found that there

was a significant impact on consumption,

school enrolment, and health outcomes, with

households using programme transfers

primarily for food- and health-related

spending. There has also been a modest impact

on household productive assets. Similar results

were reported for Kenya’s Urban Food Subsidy

programme and Food for Assets programme.

Kenya has a long history of investing in social

protection.

Social protection in Kenya is defined as “policies

and actions, including legislative measures, that

enhance the capacity of and opportunities for the

poor and vulnerable to improve and sustain their

lives, livelihoods and welfare, that enable

income-earners and their dependents to

maintain a reasonable level of income through

decent work, and that ensure access to affordable

health care, social security, and social assistance.”

However, the coverage of social insurance

schemes and safety-net programmes in Kenya

has tended to be low and their effectiveness

limited. The main form of safety-net support

offered to poor and vulnerable populations has

been humanitarian r e l i e f (often in t h e

form of food aid), which had been mobilized

by the government and the international

community in response to crises, such as

droughts and floods. In many parts of the

country, most notably Turkana and other arid

and semi-arid lands, this type of response

has become common, with emergency food

relief being provided to poor populations on

an annual basis. This suggests that this

instrument had evolved into a regular response

to chronic poverty and food insecurity.

Concurrently, the long established National

Health Insurance Fund (NHIF) and National

Social Security Fund (NSSF) have provided

coverage exclusively to formal-sector workers,

representing just 8 percent of the population.

Despite such investments, together with a

broad range of initiatives to promote poverty

reduction and economic growth, poverty and

vulnerability remain high in Kenya. Much

remains to be done to improve the situation.

Looking to the Future

The policy context for social protection in

Kenya is changing.

That comes in response to international calls

for greater access to social protection for

citizens, such as by the African Union, and to

the constitutional commitment to extend

http://fsdkenya.org/author/johnratichek/

4 Global Cooperation Newsletter

ICSW – International Council on Social Welfare

August 2017

social security to all as articulated in the Bill

of Rights (2010). Those trends have

culminated in a National Social Protection

Policy (NSPP). It proposes to extend social

assistance to the various target populations,

with the ultimate goal of providing universal

access to the vulnerable throughout their li fe

cycle, and establish comprehensive social-

security arrangements that will extend legal

coverage to all workers and their dependents,

whether in the formal or informal sectors...

To that end, there are several principle areas of

reform:

The quest for the appropriate programme mix

in the context of so c i a l protection envisions

the following:

1. Progressively realizing access to social

protection for vulnerable groups.

Given the current f iscal limitations, the

government will need, in the short term, to

adopt a strategy to allocate resources to sub-

groups within the vulnerable population. For

example, while the cost of extending safety-

net support to all households with children

under 18 years of age would cost 8.25 percent of

GDP, narrowing the target group to only poor

households with OVCs would reduce the cost

to 0.39 percent of GDP. A number of factors

could be considered in this process, including

the relative poverty rates among various

vulnerable groups and the productive benefits

of investing in children.

2. Improving the effectiveness of social protection

for households.

While m u c h more work i s required to detail

such a reform agenda, based on the analysis in

this review, the government could take short-

term measures that would improve the

effectiveness of social protection. The

government should consider reallocating

resources from the General Food Distribution

(GFD) programme to a mechanism that

provides predictable support to the chronically

poor and food-insecure, such as the Hunger

Safety Net Programme (HSNP). Given the fact

that some social cash transfer programmes

continue to experience difficulties in making

regular, predictable payments to beneficiaries,

these programmes – i n o r d e r to provide

effective support – will need to review their

procedures to ensure timely payments.

3. Improve coordination among social

protection programmes so as to reduce

fragmentation and duplication.

In the short term, greater coordination is

needed among social cash transfer

programmes as the basis for the provision o f

predictable support to poor and vulnerable

populations. This should consist of a nation-

wide strategy to scale up the coverage of

programmes so as to avoid duplication and

gaps.

4. Increase financing to social protection in the

face of a tight fiscal environment.

Simulations show that it is possible to

progressively increase funding to social

protection in the current fiscal environment in

order to achieve high rates of coverage among

poor and vulnerable groups in the short to

medium term. For example, if economic

growth continues at 6 percent per year, that will

generate an estimated additional amount of 100

billion Kenyan shillings in annual government

revenue. If

 5 percent of those resources were allocated

to social cash transfers, the comprehensive

coverage of poor households with members who

are vulnerable (i.e., OVCs, people over 60

years of age, the disabled or chronically ill, and

people living w ith HIV/AIDS could be

achieved in nine years. In those scenarios,

development partners’ funding will continue to

be needed in the short to medium term. There

may also be scope for improving the

effectiveness of safety net programmes by

reorienting financing from the GFD. While that

would not increase the overall funding to the

sector, it would create efficiencies and improve

the impact of those resources on poverty and

human development in Kenya . Finally, there

is a need to secure financing f o r responding

to transitory needs among the vulnerable but

not yet poor populations that are exposed to

shocks. International experience suggests that

contingent financing, channeled through

established soc i a l p ro tec t ion programmes,

can be an effective response. This approach

could be integrated, for example, into the

National Contingency Fund.

5. Expand contributory programme coverage

to the non-formal sector and address

problems of adequacy and financial

sustainability.

5 Global Cooperation Newsletter

ICSW – International Council on Social Welfare

August 2017

The NSSF and NHIF are the main vehicles on

the road to progress towards the Constitutional

(2010) right to social insurance for all. These

Funds are currently implementing a range of

reforms that aim to improve their efficiency

and effectiveness, while also extending

coverage to the informal sector.

Based on: Kenya Social Protection Sector

Review: Ministry of State for Planning, National

Development and Vision 2030, Nairobi, June

2012

Since the 1994 genocide, Rwandans have been

making efforts to rebuild their country’s social

fabric using a variety of creative means. Socio-

economic groupings, such as cooperatives and

self-help groups, have been developed and

used not only for economic growth but also for

repairing and consolidating social cohesion.

Village Saving and Loans Associations (VSLAs)

is one example of the socio-economic

groupings approach developed in Rwanda.

Overview of the VSLA approach

The approach was initiated in Rwanda by the

international NGO CARE in 1999 with its

CLASSE (Community Learning and Action for

Saving Stimulation and Enhancement) Project.

VSLAs help alleviate poverty in three ways:

1. Assisting members to save so that they are

able to accumulate a significant amount of

money at the end of the cycle

2. Providing members with an opportunity to

request loans of small amounts

3. Members earning income from interest paid

by members who borrowed.

The approach employs a field officer and

village agents to establish the VSLAs in

communities. The village agents are exemplary

members of the target community, who are

trained to promote the establishment of VSLAs

and are supervised by field officers over a

period of 10 – 18 months.

VSLAs in the AEBR’s trust-building project

The Association of Baptist Churches in Rwanda

(AEBR) has undertaken a socio-economic

development programme using the VSLAs

approach. The programme was piloted in

Rwanda’s Southern Province, in Gisagara,

Huye, Nyanza and Nyaruguru districts, and has

brought together more than 7,000 people.

During the implementation of the pilot phase

of the programme, it was realized that the

established VSLAs need to benefit from an

activity aimed at strengthening trust among

the members. Oriented to responding to the

needs of the beneficiaries, AEBR, in

partnership with Shalom Educating for Peace

and supported by the Baptist Union of

Denmark, has initiated a trust-building project

designed for VSLA members. The project

developed a training activity with the aim of

equipping the VSLAs with the skills needed to

transform conflicts and build trust among VSLA

members.

Content of the training

The trust-building project consists of training

organized for village agents, who facilitate the

dissemination of its content to the beneficiaries

of the project. Training modules include:

understanding and analyzing conflict; conflict-

resolution approaches; conflict resolution:

collaborative approach; problem-solving:

conciliation; building trust within

groups/communities; celebrating differences;

effective nonviolent communication and anger

management; building a resilient and peaceful

community; and enhancing skills for effective

dialogue among the group members.

Short-term impact of trust-building

training on the VSLAs

A short-term impact assessment of the training

revealed the satisfaction of the participants;

their feedback highlighted a number of positive

effects of the training.

The participants confirmed that the training

increased their understanding of conflicts, their

sources and how they can be positively

resolved. They acknowledged the decreased

number and intensity of conflicts in VSLAs as

evidence of the training’s impact.

The participants explained that before the

training, they had not had time to discuss

issues affecting the groups. They reported that

dialogue has increased, and they have

managed many of conflicts happening in the

VSLAs without the intervention of village

agents or field officers. In some cases,

members of the VSLAs have facilitated or

Consolidating Social Cohesion

Through Community

Development In Rwanda

By Jean de Die Basabose

6 Global Cooperation Newsletter

ICSW – International Council on Social Welfare

August 2017

contributed to the resolution of conflicts that

occur in their communities.

The participants testified that the training

contributed significantly to building and

consolidating group cohesion within the VSLAs.

Some within the VSLAs had interpersonal

conflicts in their daily life (such as land-related

conflicts), and were able to give examples of

how such conflicts had been resolved by

applying knowledge gained from the training.

In addition, the participants underlined that

mutual respect between members had

increased thanks to the lesson on respecting

differences. The participants also recognized

that the training inspired good leadership in

VSLAs. They stressed that before the training

the VSLAs leaders in some groups had used an

authoritarian leadership style. After the

training, they have freedom to discuss group

issues and make decisions collectively. That

has allowed members to have much more

involvement in decision-making regarding the

management of the VSLAs.

Observations from a peace building
perspective

It is clear that the efforts to build conflict-

transformation capacity within VSLAs and

other socio-economic groupings could

significantly contribute to building peace and

consolidating social cohesion in beneficiaries’

communities. Above all, such an approach

helps to strengthen the relationships among

group members. The approach is particularly

relevant in the context of Rwanda, as the

country is investing in rebuilding socio-

economic development. Building sustainable

reconciliation, social cohesion and economic

growth have been and remain the key pillars of

reconstruction. One way in which society and

local governments are dealing with the

challenges is through socio-economic

groupings.

Such an approach meets the interest of the

Rwandan society in two key ways. Firstly, such

groups are in keeping with the strong

emphasis on community in Rwanda. Secondly,

although groupings such as VSLAs may be

viewed as organizations for the promotion of

the economic interests of its members, the

approach does not confine itself solely to the

economic aspects of life. It permeates the

social side of life as well and aims to establish

a new democratic social order based on

freedom, fraternity, equality and equity, where

people live in harmony, caring and sharing like

a family, where there is a unity of spirit and a

common economic bond and where people

have the freedom to shape their destiny.

For more information:

http://www.insightonconflict.org/2014/12/rw

anda-vsla-programme/

Mauritius' poverty reduction strategy has been

to expand employment opportunities and

modernize its economy, while maintaining an

elaborate social safety net. It has been hoped

that what remains of extreme poverty after

several decades of strong economic growth

would be alleviated by skills acquisition

programs for unskilled and uneducated

individuals and nutritional and medical

assistance for the others.

Mauritius has also had a policy of allocating

significant public resources to education and

health. Adult literacy and life expectancy are

well above the sub-Saharan African average.

Health care is free and health facilities are of

reasonably good quality and accessibility

throughout the country. The benefits of

Mauritius's educational system have also

become more universally distributed in the last

15 years, with a move away from a strongly

elitist system to one with greater accessibility

of all to secondary and higher education.

A comparison with South Africa is illustrative.

In South Africa, government initiatives to

accelerate growth and share its benefits more

evenly have taken various forms. In mid-

nineties, the government's plan to alleviate

poverty relied prominently on a market-based

approach to fostering growth and creating

jobs. Trade liberalization has, in particular,

been at the forefront of the country's post-

apartheid economic strategy, reflecting a

commitment to outward-stimulated

development.

Government has also tried to boost

productivity, long-run employment and growth

Growth, Poverty And Inequality
In Mauritius And South Africa

By Jean-Yves Duclos and Audrey Verdier -

Chouchane

http://www.insightonconflict.org/2014/12/rwanda-vsla-programme/
http://www.insightonconflict.org/2014/12/rwanda-vsla-programme/

7 Global Cooperation Newsletter

ICSW – International Council on Social Welfare

August 2017

through privatization, despite short-term

costs. More recent official policy has tried to

reorient government spending to fight

deprivation in areas such as access to

improved health care and quality education,

the provision of decent work, the sustainability

of livelihoods, and the development of

economic and social infrastructure. While

significant achievements have already been

made, improvement in service delivery

remains a priority in South Africa. The quality

of health care and education is extremely

heterogeneous across provinces. The gap

between the disadvantaged (black) and the

advantaged (white) persists. A further problem

is that most urban black South Africans are

highly concentrated in suburban townships, far

from economic opportunities; high

transportation costs and crime inhibit job

searching in townships.

In Mauritius, the three indices of absolute pro-

poorness indicate that from 2001 to 2006

absolute poverty has decreased.

However, from a relative perspective, the

significant growth in Mauritius' living standards

between 2001 and 2006 has not been

sufficiently pro-poor for that to be empirically

validated. For South Africa, there is little

evidence that growth has been absolutely pro-

poor in South Africa between 1995 and 2005.

That implies that the growth rates in the

income of the poor have not been high enough

to follow the growth rate in average income.

From a relative perspective, the significant

growth in South Africa's average living

standards between 1995 and 2005 has been

relatively anti-poor, since it has decreased

significantly the relative shares of the poor in

total consumption.

(compiled from Africa Economic Brief)

For additional information:

https://www.afdb.org/fileadmin/uploads/afdb

/Documents/Publications.pdf

Here we are publishing information on three

recent studies on issues of poverty and

inequality, as well as the quest for possible

policy solutions:

The Divide: A Brief Guide to Global

Inequality and its Solutions, by Jason

Hickel. William Heinemann. 2017

Highlighting the increasing

income gap between the

global North and the global

South, the author challenges

the existing progress

narrative. Unequal terms of

integration of poor countries

into the global economic

system on unequal terms

perpetuate inequality.

Poverty is seen as a political

problem that requires political solutions.

For details:

https://www.penguin.co.uk/books/1113531/the

-divide/

Global Poverty: Deprivation, Distribution

and Development since the Cold War.

Andy Sumner. Oxford University Press. 2016

The author underscores that

substantial economic growth

has not reduced poverty as

one might expect due to

patterns of inequitable

distribution of resources,

and argues that

redistributive social policy

and inclusive growth are

imperative.

For details:

https://global.oup.com/academic/product/global

-poverty-780198703525?cc=us&lang=en&

The Equality Effect: Improving Life for

Everyone.

Danny Dorling. New Internationalist. 2017

The author argues that more

and more evidence is emerging

to suggest that greater

economic equality benefits all

people in all societies, whether

you are rich, poor or in-

between. The truth of this

generalisation has only

become evident recently, and

is contentious because it

contradicts the views of many in the elite.

For additional information:

https://newint.org/books/politics/the-equality-

effect/

Useful resources and links—the finds of

the month.

https://www.afdb.org/fileadmin/uploads/afdb/Documents/Publications.pdf
https://www.afdb.org/fileadmin/uploads/afdb/Documents/Publications.pdf
https://www.penguin.co.uk/books/1113531/the-divide/
https://www.penguin.co.uk/books/1113531/the-divide/
https://newint.org/books/politics/the-equality-effect/
https://newint.org/books/politics/the-equality-effect/

8 Global Cooperation Newsletter

ICSW – International Council on Social Welfare

August 2017

The content of this Global Newsletter may be freely reproduced or cited provided the source is acknowledged. The
views do not necessarily represent policies of ICSW.

Newsletter Editor:

Sergei Zelenev, Executive Director
E-mail: szelenev@icsw.org,

Address:

ICSW, 5700 Arlington Ave.,
Bronx, New York, 10471 (US Office)

icsw@icsw.org

Website www.icsw.org

If you wish to cease receiving this newsletter, please click 'here' providing your name and

email address

mailto:szelenev@icsw.org
http://www.icsw.org/

