
P
R

O
F

IL
E

04 Basic Social Security I Working PaperEnglish Version

Basic Social Security as an
Instrument to Fight Poverty
Guidelines for Our Involvement

Imprint

Published by:

Diakonisches Werk der EKD e.V.

for “Brot für die Welt”

Stafflenbergstraße 76

D-70184 Stuttgart

Phone: ++49 (711) 2159-0

E-Mail: info@brot-fuer-die-welt.de

www.brot-fuer-die-welt.de

Editorial Staff: Jörg Jenrich, Mechthild Schirmer, Dr. Klaus Seitz

Layout: Jörg Jenrich

Responsible: Thomas Sandner

Cover Photo: Jörg Böthling

Printed on recycled paper

Art.No.: 129 500 010

Stuttgart, August 2009

Basic Social Security as an
Instrument to Fight Poverty

Guidelines for Our Involvement

Contents

Overview 1: Categorization of different types of social transfer 10

Overview 2: Typical social transfer programmes 11

Preface 6

1. Qualifying the context: How the topic fits into the work
 of “Brot für die Welt” 7

1.1 Analysis 7

1.1.1 Globalisation of the social issue 7

1.1.2 Groups with inadequate self-help capabilities need additional support 8

1.1.3 Social security as an approach to fight poverty 8

1.2 Normative aspects 9

1.2.1 What is meant by “basic social security”? 9

1.2.2 The importance of human rights criteria 12

1.2.3 Role of civil society 13

2 Debate 14

2.1 Basic social security programmes – targeted, means-tested? 14

2.2 How should the imposition of conditions be assessed from a
 human rights perspective? 15

2.3 Should cash transfers take precedence over donations in-kind transfers? 15

2.4 The responsibility of government donors 15

3 Outlook 17

References 18

6

P
R

O
F

IL
E

04Basic Social Security I Working Paper

Preface

Currently the Diakonisches Werk (Social Service Agen-
cy of the Protestant Churches in Germany) and its cam-
paign “Brot für die Welt” are working intensively with
the Church Development Service (EED) in preparation
for their merger to form the “Evangelisches Zentrum für
Entwicklung und Diakonie” (Protestant Centre for De-
velopment and Social Service). This merger of the two
agencies is a response to worldwide changes brought
on by globalisation. These changes are presenting the
church and its social service agencies with new chal-
lenges. In view of the global nature of social issues and
cross-border interaction of ecological, economic and so-
cial problems, humanitarian aid, development aid and
social work in Germany must be more closely integrat-
ed and coordinated.

The working paper submitted here on basic social secu-
rity, which evolved during our project “Global poverty –
Strategies for social security/basic social security”, must
also be viewed within this context. The project is one
of the current platforms for the Church’s social services
in Germany and the Ecumenical Social Service (OED)
to share experience, learn from each other and – where
possible – find a common position. It responds to the
processes of exclusion through which more and more of
the world’s people are being denied access to material
resources and social participation.

Against the background of experience to date in this
field of work and encouraged by the on-going dialogue
with our partner organisations, we hope this paper will
provide guidelines for future work on basic social secu-
rity within the context of development policy. No hard
and fast positions will be taken here, and it is not in-
tended to define a final concept for the future involve-
ment in relation to social security of “Brot für die Welt”.
This is because a very large number of questions and
controversies, which will be clearly stated here, await
further clarification. This working paper is to be inter-
preted as an invitation to discuss these issues further –
and also as the beginning of a dialogue on the principles
underlying the Church’s involvement in social security

issues. Nowadays these principles can only be under-
stood within the context of world society.

The interdepartmental Global Poverty project group has
produced this text under the leadership of Mechthild
Schirmer. Many thanks to all those who have been in-
volved in this paper. All readers are warmly invited to
contribute by making suggestions and comments on
how this working paper is to develop further.

Stuttgart, April 2009

Dr. Klaus Seitz
Head of the Policy Department
“Brot für die Welt”

7

P
R

O
F

IL
E

04 Basic Social Security I Working Paper

1. Qualifying the context: How
the topic fits into the work of
“Brot für die Welt”

1.1 Analysis

1.1.1 Globalisation of the social issue

Economic globalisation has widened the gap between
the winners and losers. And it has led

“to the internationalisation and the worldwide

spread of numerous development problems

which just a few years ago were regarded as typ-

ical phenomena of ‘developing countries’, i.e.

poverty, hunger and extreme social inequality.

Today, the international North-South contrast

is crossed by a contrast between rich and poor

which can be found in all countries and conti-

nents. The concentration of income and assets

has increased both between states and within

many individual countries. (…) Poverty has be-

come an everyday reality for hundreds of mil-

lions of people throughout the world.” (Brot für

die Welt, 2008)

Whereas the richest 500 individuals in the world com-
bined have a greater income than the poorest 416 mil-
lion inhabitants, 2.5 billion people – that is 40% of the
world’s population – only have a share of 5% of world-
wide income.1 They have to survive on less than two
US dollars a day. According to all forecasts, it will not be
possible to reach the first of the so-called millennium de-
velopment goals – the halving of the number of people
with income below one US dollar a day (weighted) – by
the year 2015 as planned.

According to figures from the United Nations, the
number of starving people alone rose in 2008 by 109

million people from 854 million to 963 million people.
This year the number threatens to breach the threshold
of one billion.

In the Northern Hemisphere, the threat posed by glo-
balisation of the economy brings increased social risks
– for instance, unemployment; worldwide, the groups
of the population that are affected or threatened by pro-
cesses of exclusion are increasing. Here social exclusion
frequently goes hand in hand with a threat to econom-
ic well-being or impoverishment in material terms and
thus exclusion from the opportunity to participate in pol-
itics. It is an infringement of the human dignity of those
affected. A fatal vicious circle is thus created: exclusion
increases poverty and this continues down through the
following generations, who in turn are condemned to a
life of poverty. For us, this is unacceptable.

This process is further intensified through a worldwide
trend towards privatisation, which is increasingly ex-
tending to public goods and services. Frequently, the re-
sult of this is that poor people can no longer afford these
and they are excluded:

“Neo-liberal globalisation is presenting a chal-

lenge to social welfare provision both in the in-

dustrialised countries and to the prospects for

equitable social development in developing and

transition economies.” (Marinakou 2005, 97)

The global financial crisis and its effects in the real econ-
omy affect the majority of developing countries particu-
larly hard. In its report “Swimming against the Tide”
(World Bank, 2009), the World Bank states that 94 out
of 116 developing countries are already suffering con-
siderably as a result of the crisis – through shrinking
world trade and economic growth, dramatic collapses in
exports, falling prices of raw materials, the withdrawal
of foreign capital and forced repatriation of hundreds
of thousands of migrant workers, for instance from the
mines of Africa or the oil fields of the Middle East. The

1 These figures relate to income before the financial and economical crisis. However, the scale itself will barely have changed as a result of

the financial crisis, even if the income of the super-rich will probably be lower during a time when the prices of stocks and shares are low.

8

P
R

O
F

IL
E

04Basic Social Security I Working Paper

the necessary prerequisite for income-creating measures
and thus a means of strengthening their self-help capaci-
ties. For this reason, “Brot für die Welt” and its partners
wish to devote more attention to the issue of social se-
curity, in particular in the form of basic social security,
aimed at the poorest of the poor. Taking human rights as
a reference point is an important basis for this.

1.1.3 Social security as an approach to fight
poverty

As early as 1995, the World Summit for Social Develop-
ment in Copenhagen stressed the significance of social
security when fighting poverty and expressed the obli-
gation of states in its political declaration:

“Develop and implement policies to ensure that

all people have adequate economic and social

protection during unemployment, ill health,

maternity, child-rearing, widowhood, disability

and old age.”

These tasks of “conventional” state social policy primari-
ly aim to safeguard a standard of living against potential
risks that occur in life and are generally met by social in-
surance schemes. However, these systems normally ap-
ply only to the formal sector or even only to government
employees. However, in the countries of the Southern
hemisphere the large majority of the “working poor”
are active in what is termed the informal sector, in other
words, outside areas of the economy subject to formal
regulation (e.g. in the manufacture and sale of products
at local markets or in simple services). In addition to
this, there is the rural population where many people
work in the informal sector, in particular farmers with-
out land and farm workers. All these people – and thus
the majority of the population – are excluded from these
systems of social protection.

According to figures from the ILO, only around 20% of
the world’s population has adequate access to any kind
of social security; more than half of the world’s popula-
tion is excluded from it. However, in terms of human
rights it is one of the state’s obligations to provide access
to social security and safety nets for emergencies.

World Bank estimates that within just one year between
130 and 155 million additional people have fallen be-
low the threshold of extreme poverty.

1.1.2 Groups with inadequate self-help
capabilities need additional support

Over the past few years a growing number of people in
both the Northern and Southern hemispheres have not
been able to participate adequately in the global growth
in incomes. Often they cannot even be sure of making
a living for themselves. It is for individual reasons – on
account of their age, illness or disability – that some of
them do not have the necessary capacities to help them-
selves or to take up paid employment, either perma-
nently or temporarily. In this respect, the situation has
been magnified by demographic change. By the middle
of the century, older people will account for a much
larger share of the world population, in particular in de-
veloping countries, where the number of those over the
age of sixty is expected to be four times higher.

On the other hand, there is also a growing number of
people who are not able to earn their own living for
structural reasons. For instance, they may not be able to
access the labour market, not have any land for cultiva-
tion, or no longer be able to sell the goods they produce
themselves on the market at prices that will allow them
to earn a reliable living. An additional problem in Af-
rica is that more and more people have to care for fam-
ily members because those who have been the families’
traditional breadwinners are sick with or have died of
diseases like HIV/AIDS.

The work of “Brot für die Welt” and its partners pri-
marily focuses on the poor and has aimed to obtain
justice and provide support that will promote self-help
for many years. A series of so-called Hunger Reports
in many countries and regions of the world (Wörner,
2005) has demonstrated that programmes to fight pov-
erty need to be diversified further in order to be able to
reach the poorest of the poor in times of AIDS and at
a time when the number of natural catastrophes and
wars is increasing. For these population groups securing
a minimum standard of living is increasingly becoming

9

P
R

O
F

IL
E

04 Basic Social Security I Working Paper

tant major protagonists in the field of development co-
operation as an approach for fighting poverty, although
the proposed approaches vary.

“Brot für die Welt” interprets basic social security to
be systems of the state (including local authorities) to
transfer monetary benefits and benefits in kind to in-
dividuals or to households. Practice to date shows that
these benefits go to people who only have very limited
capacities for self-help; however, it may include those
who really might be able to earn their living but whose
self-help capability is paralysed by structural conditions.
Depending on the underlying conditions in the region
and local area, systems for basic social security are pri-
marily required in order to make people survive and re-
duce extreme poverty (in the Southern hemisphere) or
to protect people against life-threatening risks and social
exclusion (in the Northern hemisphere).

Basic social security systems differ from other forms of
assistance in the following characteristics:

They are not based on contributions, and do not �
have to be reimbursed;

The resources are granted to individuals and/or �
households;

They are assistance for subsistence (and not prima- �
rily given to promote education or employment); and

They are long-term material grants (Leisering 2006, �
94).

The benefits described as social transfers may be grant-
ed in the form of money, vouchers (e.g. food coupons or
accommodation vouchers) or benefits in kind (such as
food parcels, medicines, seed, building materials) (see
diagrams).

Basic social security systems, however, do not replace
other necessary investments in public goods such as in-
frastructure, medical care, education, administration or
transport – they supplement them. It is only in this con-
text that their positive effect on development will pro-

A state’s social policy has to satisfy several functions.
It needs to limit the consequences of the risks that oc-
cur in life (function of social security) and improve the
living conditions of socially disadvantaged population
groups (social balancing function). With an eye on the
growing number of those who live in extreme poverty,
state social policy must also provide basic social security,
which aims to ensure that everyone has the resources
required to live and covers basic needs.

This is where our thoughts within the context of the
project “Global poverty – Strategies for social security/
basic social security” are relevant.

1.2 Normative aspects

1.2.1 What is meant by “basic social security”?

Protection of human dignity is at the heart of protec-
tion of human rights. In order to protect the dignity of
people living in extreme poverty and to improve their
situation, the state needs to deploy its maximum avail-
able resources. In the opinion of “Brot für die Welt”,
this should also take the form of systems for basic social
security, which need to be created from scratch or ex-
panded considerably.

We are not alone in taking this stance. An increasing
number of voices are being raised from among our part-
ner organisations in favour of such initiatives. Some
of them are already involved in such activities. For in-
stance, partners in Namibia and South Africa are ac-
tive in broad-based civil society networks to promote
improved systems for basic social security; partners in
India, together with other non-governmental organisa-
tions, have started a widespread campaign to achieve a
better social security system, especially for people work-
ing in the informal sector; partners in Brazil monitor the
Brazilian government’s social transfer programme with
critical interest.

As an expert report commissioned by “Brot für die
Welt” has highlighted (Loewe, 2008), systems for basic
social security are now advocated by numerous impor-

10

P
R

O
F

IL
E

04Basic Social Security I Working Paper

Overview 1: Categorization of different types of social transfer

Source: Loewe 2008, 11



d
ir

e
c

t
s
o

c
ia

l
tr

a
n

s
fe

rs

(a
d

d
it

io
n

a
l
p

a
y

m
e

n
ts

)

in
c

re
a

s
e

 r
e

c
ip

ie
n

ts
 i
n

c
o

m
e

m
o

n
e

y
 t

ra
n

s
fe

r

(c
a
s
h

)

s
o

c
ia

l
tr

a
n

s
fe

rs

c
o

n
d

it
io

n
a

l

in
d

ir
e

c
t

s
o

c
ia

l
tr

a
n

s
fe

rs

(s
u

b
s
id

ie
s
)

d
e

c
re

a
s
e

 r
e

c
ip

ie
n

ts
 e

x
p

e
n

s
e

s

n
o

n
-m

o
n

e
ta

ry
 t

ra
n

s
fe

r

(i
n

-k
in

d
)

v
o

u
c

h
e

r
fo

r
c

a
p

it
a

l

(c
re

d
it

)

fo
r

g
o

o
d

s

(c
o

m
m

o
d

it
ie

s
 o

r
s
e

rv
ic

e
s
)

u
n

iv
e

rs
a

l
fo

r
s
p

e
c

if
ic

g
ro

u
p

s

ta
rg

e
te

d

g
e

o
g

ra
p

h
ic

a
l

ta
rg

e
ti

n
g

c
a

te
g

o
ri

c
a

l

ta
rg

e
ti

n
g

s
e

lf
-t

a
rg

e
ti

n
g

m

e
a

n
s
-

o
r

in
c

o
m

e
-t

e
s
t

c
o

n
s
u

m
e

r
g

o
o

d
s

(f
o

o
d

,

 e
n

e
rg

y
,
s
u

p
p

ly
,

h
o

u
s
in

g
,

p
u

b
li
c

 t
ra

n
s
p

o
rt

)

c
a

p
it

a
l
g

o
o

d
s

(s
e

e
d

s
,

c
o

n
s
tr

u
c

ti
o

n

m
a

te
ri

a
l,

a
p

p
li
a

n
c

e
s
)

in
v

e
s
tm

e
n

t
in

h
u

m
a

n
 c

a
p

it
a

l

(e
d

u
c

a
ti

o
n

,

h
e

a
lt

h
)

c
o

m
p

le
te

ly

fr
e

e
 a

ll
o

c
a

ti
o

n

q
u

a
n

ti
ty

s
u

b
s
id

y

p
ri

c
e

 s
u

b
s
id

y

u
n

c
o

n
d

it
io

n
a

l

11

P
R

O
F

IL
E

04 Basic Social Security I Working Paper

Overview 2: Typical social transfer programmes

vide its full benefit. This cannot be overemphasised. It
is also not acceptable for benefits linked to basic social
security to make up for a state’s possible shortcomings
in other policy fields. Not under any circumstances does
the fact that systems for basic social security are being
developed remove the requirement for urgent structural
changes. In many countries, these are quite rightly de-
manded by civil society – for instance, in relation to the
labour market, land reforms and agricultural reforms.
Equally, social benefits must not be used as justification
for excluding people and communities from economic
participation or denying them access to or the use of
productive resources.

Microcredit has proved to be an important means of
reducing poverty, and microinsurances – in the health
sector, for instance – are a helpful and increasingly com-
mon instrument for providing social security. Both ap-
proaches are appropriate and unquestionably represent
important additions to basic social security, aimed at se-

Assessment of requirements Unconditional Conditional

Universal �	General food subsidies
�	(Citizen´s dividend)

�	Cash- or food-for-work program
�	Cash- or food-for-education/
 health program

Universal for all members of a
specific social group
(categorical or geographical target-
ing)

�	Non-contributory basic pension
�	Universal child/family
 allowance
�	Food parcels/rations

�	Cash- or food-for-work program
�	Cash- or food-for-education/
 health program

Needs-based
(income- oder means-test or
community-based targeting)

�	Social assistance
�	Food stamps

�	Cash- or food-for-work program
�	Cash- or food-for-education/
 health program

Needs-based Income or means-
testing plus only for members or
a specific social group (categorical
or geographical testing)

�	Social pension (non-contribu-
 tory means-tested pension)
�	Means-tested child/family
 allowance
�	Food stamps

�	Cash- or food-for-work program
�	Cash- or food-for-education/
 health program

Source: Loewe 2008, 13

curing the basis of someone’s livelihood. However, they
assume that a person has his or her own financial re-
sources to pay contributions – even if these are very
small – and they are therefore generally not accessible
to the poorest of the poor. For this reason – and in line
with the attributes outlined above in respect of basic so-
cial security – these approaches will not be considered
further in the thoughts expressed below.

Taking the four characteristics of basic social security
listed above as a basis, “Brot für die Welt” adopts a very
wide interpretation which does not limit itself from the
start to a certain system or a certain form of implemen-
tation. Irrespective of how the systems for basic social
security are designed in detail, it is important that the
individuals involved have entitlements and can also
claim for these. Furthermore, our approaches to find a
solution must focus on the informal sector and, above
all, on the poorest of the poor and must benefit groups
with inadequate self-help capacities.

12

P
R

O
F

IL
E

04Basic Social Security I Working Paper

ploying the maximum available resources for imple-
menting these rights;

To implement steps in various areas such as legisla- �
tion and administration, and

To introduce appropriate monitoring in order to �
obtain the specific indicators required for implementa-
tion.

Consequently, poor states also bear an appropriate lev-
el of responsibility. As can be seen from different cash
transfer or food aid programmes, they are also starting
to fulfil this obligation.

The following human rights criteria have been formu-
lated with cash transfers in mind (Künnemann/Leon-
hard 2008) but they can be transferred from above this
special form to other forms (e.g. donations in kind, ben-
efits) of basic social security, and can be helpful when
these are being designed and evaluated:

Completeness: Every person should be able to rely �
on a transfer scheme, which guarantees a minimum
level of consumption through one or several transfers.
The transfer system of a state should be complete in
the sense of providing this level either as an individual
programme or as combination of several programmes.
States should present a national strategy plan on the re-
alisation of these transfers.

Sufficiency: The level of social cash transfers should �
be sufficient to provide an adequate income securing
access to adequate food and the satisfaction of other el-
ements of an adequate standard of living (not provided
otherwise) in dignity.

Full coverage: Transfers have to reach each person �
with an income level below the stipulated minimum
(“person in need”). If such a person is not reached by
complete transfers, this may constitute a violation of hu-
man rights.

Justiciability/enforceability: Each person entitled �
to transfers according to national strategy plans who

Within the context of human rights, we consider ba-
sic social security as primarily the duty of states (“guar-
anteed obligations”). From the human rights point of
view, a certain system of provision is not defined as a
fundamental prerequisite. However, it is possible to list
a series of criteria which the different forms of provision
must meet and which can be used as a helpful bench-
mark for evaluating different approaches. These are to
be presented below.

1.2.2 The importance of human rights criteria

The (1948 and 1966) Declaration and Covenant of so-
cial human rights refer to important aspects of basic so-
cial security. In particular, Articles 9 and 11 of the In-
ternational Covenant on Economic, Social and Cultural
Rights set out a right to social security and an appropri-
ate standard of living. A general comment adopted at
the end of 2007 by the UN Committee for Economic,
Social and Cultural Rights on Art. 9 (social security) is
intended to provide guidelines for interpretation and
implementation. In particular, it contains suggestions on
the extension of social security systems to the informal
sector, which is urgently required.

State parties always have to omit any action that limits
the recognition and realization of human rights. They
must prevent third parties from violating people’s hu-
man rights and ensure that certain groups of people are
not discriminated against. In addition, they must adopt
appropriate measures to ensure that rights are fully im-
plemented, if necessary by calling on support from third
parties (e.g. as part of development cooperation). Al-
though all rights do not necessarily have to be satisfied
immediately, they must be fulfilled gradually (the princi-
ple of “progressive realisation”), and here the maximum
available resources in the country concerned must be
used.

The principle is not arbitrary but places the following
requirements on the signatory countries:

To apply specific and targeted measures; �

To provide proof that they are mobilising and de- �

13

P
R

O
F

IL
E

04 Basic Social Security I Working Paper

be integrated in their programmatic work. Furthermore,
it might be helpful to check the extent to which tradi-
tional support systems and solidarity networks can be
revived and strengthened.

Such networks used to exist in many places, especially
in rural areas. They disappeared as a result of factors
such as economic development and migration from ru-
ral areas or demographic change. As studies – for in-
stance, in Kenya – found out, younger generations are
often no longer aware of such systems.

In acute emergency and disaster situations, social trans-
fers – e.g. in the form of cash transfers – are part of
humanitarian aid in the work of aid agencies. Howev-
er, they cannot and should not be provided by private
aid organisations in the long term. It is the task of the
state to guarantee fundamental human rights such as
the right to be free from hunger.

If governments fail to operate properly, one of the tasks
of civil society is to get involved and to strengthen direct
help for people in need. This support should be provided
in such a way that it does not make people dependent
on aid in the long term. The combination of direct aid
and a rights-based approach will help people to under-
stand which tasks civil social involvement should fulfil
and where to demand that the sovereign state authori-
ties should take responsibility. For this reason, it cannot
and should not be the task of civil society to take over
state functions in the long term or release it from its re-
sponsibility. Instead, civil society should be enabled to
claim that the state fulfils its obligations.

This means for the work of the partners of “Brot für
die Welt”, for instance, making information known in
a systematic and targeted manner and explaining about
rights that already exist, especially among poor mem-
bers of the population. Together with other organisa-
tions of civil society, they should demand state-operat-
ed initiatives for basic social security and support these,
whilst also scrutinising them. This includes monitoring
the extent to which governments meet their human
rights obligations and provide basic social security for
the poorest of the poor.

does not receive such transfers should have the right to
sue the State and receive immediate redress. Individu-
als should be made aware of their rights and how and
where they can lodge a complaint.

Role of state authorities: Transfers are often the last �
resort for a person in need. Transfers can only be guar-
anteed if provided by authorities of the nation state –
with budgetary or technical assistance of the interna-
tional community of states whenever necessary.

Not compensatory: Social transfers must never be �
politically misused as justification for excluding people
and communities from their economic participation and
from their access to (and use of) productive resources.
They do not release governments from their obligations
to respect, protect and fulfil people’s access to and use
of resources so that people and communities can secure
a decent standard of living on their own.

Objectivity: If targeting takes place on the basis of �
selection, the selection criteria should be objective, non-
discriminatory and open to scrutiny.

1.2.3 Role of civil society

When it comes to basic social security, against the back-
ground of a human rights approach we want to stress
that, according to Bishop Wolfgang Huber, the Chair-
man of the EKD Council,

“the state is continually challenged to provide

instruments for meeting its social responsibili-

ties and to develop new ones. (...) It is equally

important that we do not leave it to the state

alone to help people on their way through life

and encourage them to follow new paths. Apart

from all state support, they need networks of

redeeming love.” (Diakonisches Werk der EKD,

2008)

In addition to lobbying the governments concerned, the
partners of “Brot für die Welt” – as part of civil society –
must therefore provide direct support for the poorest of
the poor if necessary, and both of these activities should

14

P
R

O
F

IL
E

04Basic Social Security I Working Paper

2 Debate

2.1 Basic social security programmes –
targeted, means-tested?

At first glance, it may sound plausible when a plea is
made to deploy limited resources in a targeted manner,
which means in favour of the most needy. One of the
findings of the “Hunger Studies” of “Brot für die Welt”
(Wörner, 2005) is that future projects should even fur-
ther limit and differentiate the target groups to a greater
extent than in the past.

However, the exact realisation of means-testing and tar-
geting of systems for basic social security will raise some
difficulties. They start with the question of who selects
the target groups and which criteria are used. There is
obviously a risk that envy and malevolence will be a fac-
tor, thus stoking social unrest. Also, false selection crite-
ria or processes quickly become a question of survival.

If the power to decide what is “need” is in the hand of
individuals, it can be misused for manipulation. In this
respect, it is important to have a process that is transpar-
ent and allows participation (see below), and to have a
legal basis for lodging appeals against decisions.

According to human rights criteria, the aspects used for
targeting and means-testing must be transparent, objec-
tive and verifiable. This is more likely to be possible with
what is termed geographical targeting or category-based
targeting, but it is more difficult to achieve when test-
ing means (answering the question “which indicators
of income or assets can be used?”). The stigmatising or
discriminating aspects that often go hand in hand with
targeting methods contradict the stated human rights
criteria.

Furthermore, with targeting there is a risk of exclusion
errors, which means that those who are actually needy
are not reached by the benefits at all. The reason might
be a lack of information, unclear procedural methods,
implementation errors or similar problems. This contra-

dicts the criterion of having the highest level of cover-
age possible.

Means-testing may also have counterproductive effects.
For example, if it stunts initiatives to find work, it acts
against the wider social policy objective of eliminating
poverty and encouraging independence. Or it may cause
medical treatment to be discontinued or interrupted.
This may happen if the benefits are only paid after an ill-
ness reaches a certain threshold (e.g.: financial support
of those suffering from HIV/AIDS).

The actual effectiveness of targeting is also unclear. For
example, the World Bank conducted a study of 85 trans-
fer programmes in 48 countries, where the effectiveness
of 21 programmes was so slight that they might just as
well have proceeded on the basis of random selection
(Schubert 2005, 26). Regardless of the methods select-
ed, the report stated that in poorer countries targeting
is, on average, less effective than in newly industrialised
countries.

In terms of concepts, the targeting approach contrasts
with a so-called universal programme that is applied
across-the-board to the whole population or to certain
subgroups, irrespective of need.

One of the aspects pointed out in the debate is that the
more successful countries are those that operate a uni-
versal social policy and apply needs-related benefits only
as a supplementary measure.

It is our opinion that, particularly for countries and ar-
eas with especially high levels of poverty, the effort re-
quired for targeting methods must be called into ques-
tion. Where extreme poverty is widespread, it is difficult
to differentiate on the basis of need.

In view of the scarcity of funds, the administrative out-
lay required for targeting methods is out of proportion
and must itself be scrutinised critically. Although the ad-
ministrative costs of transfers of money are considerably
lower than, e.g., aid in the form of food or public works
programmes, they still mount up to 30% of the funds
transferred, which is a relatively high proportion.

15

P
R

O
F

IL
E

04 Basic Social Security I Working Paper

2.2 How should the imposition of
conditions be assessed from a human
rights perspective?

Many who favour the imposition of conditions as the
prerequisite for the payment of basic social benefits see
it as a central element for promoting development per
se. They argue that, over and above material support,
conditions are the only way to bring about a change in
attitudes.

In addition to this, they claim that the setting of condi-
tions is consistent with the widely held principle of the
reciprocity of benefits – in other words, that when help
is provided, one can also make demands (see discussion
of social reform in Germany).

Opponents of this idea claim that programmes where
conditions are imposed have a patronising element and
impute that recipients of benefits do not act in their own
interests and on their own motivation when, e.g. send-
ing children to school or making them go for regular
medical checks. From the human rights point of view,
the imposition of conditions is at the very least an ex-
tremely contentious subject and has to be seen from
many different viewpoints.

With regard to the shortage of public funds it is under-
standable that the state expects a certain amount of
willingness to cooperate on the part of those receiving
benefits. The only remaining question is whether it is
more appropriate to achieve this through motivation
and incentives instead of making it a mandatory condi-
tion. When considering conditions, the extent to which
social transfers can obtain the same results without the
imposition of conditions should always be examined.

Human rights impose limits where basic social security
transfers are required to implement the right to food.
Here it is not permissible to set any conditions on the
recipients’ behaviour. In other cases, conditions must
be judged on a context-specific basis. Important criteria,
for example, might be: Are the conditions reasonable,
appropriate/realistic, objective, verifiable (i.e., are there
clear indicators)?

For instance, there is no point in asking the recipi-
ents of benefits to furnish proof that their children go
to school regularly or attend medical checkups if there
are no schools or health centres in the area that can be
reached. There is also no point if there are high hidden
costs (cost of learning materials, transport, school uni-
forms), which are far in excess of what the family can
afford.

2.3 Should cash transfers take
precedence over donations in-kind
transfers?

From the human rights point of view, both approaches
– money and donations in kind – are valid. It is not pos-
sible to prescribe to the state the form in which it meets
its obligations to fulfil.

However, experience over the last years has shown that
cash transfers are in many cases easier to organise and
can be executed considerably more cost-efficiently than
in-kind transfers. In addition to this, they can definite-
ly have an important positive effect on local markets.
Cash transfers are not patronising: they view the recipi-
ents as responsible citizens who can decide for them-
selves what they wish to spend the funds on. We think
this is an additional aspect which in many cases might
give preference to cash transfers compared with in-kind
transfers. Necessary supplementary donations in kind,
such as the development of local infrastructure, are nat-
urally not affected by this.

2.4 The responsibility of government
donors

Which costs are approximately estimated for basic so-
cial security? According to calculations made by the
International Labour Organization (ILO) it would take
around two percent of worldwide gross domestic prod-
uct (GDP) to supply all the poor people in the world
with a minimum package of social benefits and services
(access to basic health care, basic education and a basic
transfer of income if needed; ILO, 2006, 7).

16

P
R

O
F

IL
E

04Basic Social Security I Working Paper

For basic pensions not based on contributions, costs
amounting to between one and two percent of GDP or
five to ten percent of the national budget are calculat-
ed for the majority of countries (ILO 2006, 8). Accord-
ing to the ILO’s calculations, universal basic pensions in
Botswana, Brazil, Lesotho, Mauritius, Namibia, Nepal
and South Africa would cost between 0.2 and two per-
cent of GDP (Cichon, 2007), and the figure for Senegal
and Tanzania would be one percent (Schubert, 2005).

In the short term, in particular the low-income coun-
tries will not be in a position to find the necessary finan-
cial resources from their own national funds alone to
cover the cost of systems for basic social security. They
will require additional support as part of bilateral or in-
ternational cooperation.

The majority of members of the German Federal Parlia-
ment backed a resolution in favour of the German gov-
ernment strengthening its commitment to development
work in the field of social security. The German Federal
Ministry for Economic Cooperation and Development
(BMZ) is asked to implement social security as an impor-
tant field of action and to make the appropriate financial
resources available for this work (Deutscher Bundestag,
2008). We welcome this in principle.

Funds should not only be allocated for technical coop-
eration and consultancy on how to establish systems for
basic social security as one part of social security sys-
tems. In addition, it should be possible also to use these
funds to finance social transfers.

With regard to the many urgent tasks to fight poverty,
consideration should be given to demanding that the re-
cipient countries spend a certain minimum proportion
of their GDP on social security. In turn, the donor coun-
tries should allocate a certain proportion of their GDP
in support. This was the position adopted by the Social
Service Agency of the Protestant churches in Germa-
ny prior to Germany’s Presidency of the EU Council of
Ministers in 2007.

“There is a need for donors and international

and regional financial institutions to contribute

to the development of national social protection

systems in developing countries (…). Achieving

progress in this area will clearly require an in-

crease in international solidarity. This is a key

issue for the global community, as it is for any

community. Basic security is a recognized hu-

man right, and a global responsibility. All indus-

trialised countries devote substantial resources

to social protection and social transfers but such

policies are extremely limited at the global level.

(…) A certain minimum level of social protec-

tion needs to be accepted and undisputed as

part of the socio-economic floor of the global

economy. As long as countries – however poor

– are able to collect some taxes and contribu-

tions, they can afford some levels of social pro-

tection. If they do so, they deserve international

support as well. A global commitment to deal

with insecurity is critical to provide legitimacy

to globalization.” (World Commission for the

Social Dimension of Globalization, 2004)

The idea of dealing with contributions via an interna-
tional social fund (still to be established) rather than
within bilateral development cooperation should be giv-
en careful consideration.

Another point in favour of such a fund is that the flow
of money into the fund is likely to be more consistent,
as it will not be constrained by the short time periods of
budgeting that characterise bilateral aid. In addition to
this, it may also be possible to reduce the level of admin-
istrative costs if the fund is used by different donors.

The ILO has, for instance, been promoting the con-
cept of a Global Social Trust for a number of years. This
would be fed by voluntary contributions from individu-
als, primarily from OECD countries. The intention is to
use this money to supplement public funds in the re-
ceiving country for the purpose of establishing basic so-
cial security. Provided that such initiatives are seen as
supplementary and do not relieve the receiving states
and official development channels of their obligation to
take action, these voluntary contributions can be wel-
comed as an expression of solidarity.

17

P
R

O
F

IL
E

04 Basic Social Security I Working Paper

However, some framework conditions should be satis-
fied so that a positive assessment can be made. For in-
stance, individual donations should all be paid into one
fund which is managed and controlled at the national
level in the recipient country, with involvement by civil
society. The arrangements for awarding the funds must
be transparent (selection criteria, method of making the
award), and a legal basis must be created which states
the legal requirements, defines the appeal mechanisms
and gives access to the jurisdiction of the courts. To en-
sure that the payments are calculable and reliable, the
voluntary benefits must be linked to medium-term fi-
nancial commitments, and exit strategies must be de-
veloped for replacing the solidarity fund with budgeted
or ODA funds.

3 Outlook

With its project “Global Poverty: Strategies for social se-
curity/basic social security”, “Brot für die Welt” wishes
to use its many years of experience – and the experi-
ence of the work of the Social Agency of the Protestant
Churches in Germany as well –, to seek for solutions
to overcome poverty and fight inequality and exclusion
brought on by neo-liberal globalisation. The focus is on
establishing and developing systems of basic social se-
curity, in particular for the majority of the population
in the Southern hemisphere employed in the informal
sector.

Selected country studies in different regions of the world
will provide the basic information or this and identify
suitable points with which to approach both lobbying
work and programme work by the partners of “Brot für
die Welt”. Special weight must be given to the discus-
sion with partner organisations of open fundamental is-
sues, which are all tied in with the key question of so-
cial policies which are suitable for encouraging human
development rather than impeding it. This means that
we will have to discuss with critics who view processes
such as social transfers in an extremely critical light be-
cause they feel these are a distraction from more impor-
tant policy-fields or are only used as an instrument for
allaying potential social unrest. The critics claim that
such measures tend to become an obstacle, preventing
the self-help that is necessary and destroying or under-
mining traditional social systems. Even in the evalua-
tion of targeting approaches or conditions, controversial
views are becoming apparent within the ranks of our
partners.

We are only at the beginning of the opinion-forming
process; this working paper is therefore only an initial
step. It needs to be elaborated and developed further in
a dialogue and consultation with our partners.

18

Brot für die Welt (2008): Fünfzig Jahre Brot für die Welt. Standortbestimmung und Selbstverständnis eines kirch-
lichen Entwicklungswerks. Stuttgart

Cichon, Michael (2007): Die Soziale Sicherung als Grundpfeiler einer neuen Entwicklungsstrategie (Presenta-
tion at an international conference of the German Agency for Technical Cooperation [GTZ] from 18 to 19
September 2007 in Berlin)

Deutscher Bundestag (2008): Entwicklungs- und Schwellenländer verstärkt beim Aufbau und bei Reformen von
sozialen Sicherungssystemen unterstützen und soziale Sicherung als Schwerpunkt der deutschen Entwick-
lungszusammenarbeit implementieren (Parliament printed booklet 16/7747)

Diakonisches Werk der EKD (2008): Evangelischer Dialog mit Politik und Wirtschaft zu Bildungs- und Arbeits-
marktpolitik; Sozialpolitischer Kongress in Erinnerung an Johann Hinrich Wichern mit Preisverleihung
Wichern-Jugendwettbewerb (press information dated 3 June 2008). Berlin

ILO (International Labour Organization) (2006): Social Security for All: Investing in global social and economic
development. Issues in Social Protection, Discussion paper 16. Geneva

Künnemann, Rolf/Ralf Leonhard (2008): A human rights view of social cash transfers for achieving the millen-
nium development goals. Brot für die Welt/Evangelischer Entwicklungsdienst, Stuttgart/Bonn

Leisering, Lutz/Petra Buhr/Ute Traiser-Diop (2006): Soziale Grundsicherung in der Weltgesellschaft. Bielefeld
Loewe, Markus (2008): Basic Social Protection. Positions of Key Development Actors. Analysis 01. Brot für die

Welt, Stuttgart
Schubert, Bernd (2005): Grundsicherung in der Entwicklungszusammenarbeit. Study commissioned by GTZ.

Eschborn
Marinakou, Maria (2005): Globalisation and Its Impact on Welfare Systems – From an anti-poverty perspective.

In: European Anti Poverty Network (ed.) (2005): The EU We Want – views from those fighting poverty
and social exclusion on the future development of the EU. Brussels, pp. 94–102

World Commission on the Social Dimension of Globalization (2004): A Fair Globalization – Creating opportuni-
ties for all. Geneva

World Bank (2009): Swimming Against the Tide. How developing countries are coping with the global crisis.
Washington, D.C. Online: siteresources.worldbank.org/NEWS/Resources/swimmingagainstthetide-
march2009.pdf (Access: 3 July 2009)

Wörner, Beate (2005): Gesichter des Hungers. Der Hunger Report. Frankfurt/Main

References

19

Basic Social Protection

Positions of Key Development Actors

The present study specifies the meaning of “social basic protection”

as well as the positions significant development actors have adopted in

 connection with fighting poverty.

English Version, 72 pages, Stuttgart 2008

Download: www.brot-fuer-die-welt.de/downloads/fachinformationen/

analysis01_social-protection.pdf

Poverty, Social Security and Civil Society in South Africa

Triangulating Transformation

With this Study we like to make a further contribution to the current

 debate and present outcomes from the South African discussion about

“basic social security” to a wider audience.

English Vesrion, 60 pages, Stuttgart 2008

Download: www.brot-fuer-die-welt.de/downloads/fachinformationen/

analyse03_suedafrika.pdf

A human rights view on the potential of social cash transfers for

achieving the millennium development goals

This study takes economic, social and cultural human rights as basic terms

of reference for the evaluation of social cash transfers, which are seen

as one of the instruments in social protection systems. It provides an

overview over the current international debate and gives deeper insights

into the practical implementation on the basis of three country studies. It

should be seen as contribution for discussion.

English Version, 64 pages, Stuttgart/Bonn 2008

Download: www.brot-fuer-die-welt.de/downloads/fachinformationen/

studie_sozialgeldtransfer_engl.pdf

A
N

A
LY

SI
S

01 Basic Social Protection I StudyEnglish Version

Basic Social Protection
Positions of Key Development Actors

A
N

A
LY

SI
S

03 Basic Social Security I Case Study

Poverty, Social Security and
Civil Society in South Africa

Triangulating Transformation

www.brot-fuer-die-welt.de/downloads/fachinformationen/analyse03_suedafrika.pdf
www.brot-fuer-die-welt.de/downloads/fachinformationen/analyse03_suedafrika.pdf
http://www.brot-fuer-die-welt.de/downloads/fachinformationen/studie_sozialgeldtransfer_engl.pdf
http://www.brot-fuer-die-welt.de/downloads/fachinformationen/studie_sozialgeldtransfer_engl.pdf

P
R

O
F

IL
E

04Basic Social Security I Working Paper English Version

Diakonisches Werk der
Evangelischen Kirche
in Deutschland e.V.
for “Brot für die Welt”
PO Box 10 11 42
D-70010 Stuttgart
Stafflenbergstraße 76
D-70184 Stuttgart

Phone: ++49 (0711) 2159-0
E-Mail: info@brot-fuer-die-welt.de
www.brot-fuer-die-welt.de

