

Explaining social pacts: Political and Institutional drivers of social policy in Brazil

Marcus André Melo UFPE

CEPAL

Santiago, 20-21 Marzo 2013

Pactos Sociales para una Proteccion Social mas Inclusiva:
Experiencias obstáculos y posibilidades en América Latina, y Europa

Outline of presentation

- **Motivation : Brazil as a role model**
- Conceptual framework : incentives and capacities
- Evidence for Brazil

Outline of presentation

- Motivation : Brazil as a role model
- **Conceptual framework : incentives and capacities**
- Application to Brazil

Outline of presentation

- Motivation : Brazil as a role model
- Conceptual framework : incentives and capacities
- **Application to Brazil**

Conceptual framework

- **Incentives**
- Who are the partners?
 - Social contract, social partners, coalition governments?
- Why partnering for redistribution ?
 - What factors drive welfare regime expansion?
- Median voter and universalism
- Political market failures
 - Rudra , Kauffman, Haggard, Segura-Urbiego
- Credit claiming

Conceptual framework

- **Capacities**
- Political
 - Agenda setting and political resources , majority status, executive capacity
- Fiscal
- Administrative

Application to Brazil

- Incentives and Capacity in Brazilian Social Policy

19 years of political stability

Cardoso 1995-2002

Lula 2003-2010

Dilma 2011-

Partners in coalition governments

The constitution of 1988 and social inclusion

Rise of mass democracy

% of population voting in elections 1894-2010

Massive turnout

Short term effects: universalism and particularism in the constitution

- Concentrated benefits
- Unsustainable

19 years of macroeconomic stability

Inflation rate 1945-2010

Sustained fiscal capacity

Taxation as % of GDP in Latin America (1990-2007)

Changing Combinations of Inequality and redistribution

Poverty reduction in Brazil 1981-2009

Federal Social Spending, 1995-2010

Inequality before and after redistribution OECD + Brazil

Public Expenditure on Retirement Benefits 2005 (% GDP)

Political capacity

- Stable competition, not fragmented system
- Programmatic convergence and logrolling
- Parametric reforms in pension system
- Constitutional amendments
 - Cardoso 1998
 - Lula 2003
 - Dilma 2012
- No reform in Health System

Strong constitutional power of Brazilian presidents

Government coalitions in democratic Brazil

Judicial independence in Latin America

Quality of Supreme Audit Institutions – *Contralorías/Tribunales de cuentas*

Administrative Capacity

Figure 1.1 Quality of the Public Administration

Source : Longo (2005)