THE PROBLEM

Models of Social Services Systems: The Context of Privatization and Contracting

I. Overview: Concepts- New Public Management Principles

a. Social Services

b. Re-inventing Government

c. Subsidiarity

d. Privatization

e. Contracting Out

II. Alternative Service Delivery Systems

1.
Federal Relationship

· Some power lies with the National Unit

· Some power lies with lower units

Key Distinction:

a. Lower units cannot break away from the National

Unit

b. National Units cannot take power away from the lower units

c. Under Federalism: One can transfer additional authority back to the sub-units but not take power away from the federated governments

Examples:

USA

Canada

Germany

Nigeria

India

Russian Federation

Austria

Switzerland

Malaysia

2.
Unitary Systems and Sub-regional units

· All power ultimately lies at the national level

· What power the local level has, is given to it by the national level

· The power that the national unit has given to the local level can also be taken away from it

Examples:
United Kingdom

France

Kenya

Ivory Coast

South Africa?

Japan

3. Forms of Decentralized Service Delivery in Unitary Systems

· Concept: Transfer of authority to a lower level of government

· Primary Unit of Government: Lowest level that carries a bureaucracy with it

a.
Devolution:
Transfer to a non-Federal political body

e.g.
Budget and personal authority to district and

town councils

Key- power lies with lower level politicians

b.
De-concentration:

Transfer of authority to administrators at lower
level within the administrative system

c. Delegation - Public Corporations or parastatals

d. Privatization

e. Program and Project Decentralization:

1.
Sectoral - By regular line or agency within a
Ministry

E.g.
Focused activity - seed production (Green Revolution)

Agricultural experiments

2. Deconcentration or Devolution of authority to central level special unit

E.g.
Water, health or education projects to subordinate administrative or council structures

Port Authorities

3. Inter-Ministerial Committees or Units

Planning supervision

Overlapping memberships, e.g. Land Use Planning

4.
Creation of field level Special Project Units with semi-autonomous status (Range Management Project)

E.g.
A Range management project; or

Integrated Rural Development-

A most well known type of special project

Special designated geographical areas

There is a multitude of project activity in different sectors that may overlap or compliment.

III. Service Delivery Systems and Categories of Service Delivery- Issue- Size: hard services or soft with capital or recurrent costs

a. Macro- Physical Services- Highways, Sewerage Main Lines, Electricity [Deconcentrated or Privatized]

b. Micro- Physical Services- [Devolved, or Delegated]

c. Social Services-Health, Education or Community Development (such as Social Funds) [Delegated or Contracted]

d. Investment or Production [Privatized]

5. Private Provision:

a. Use of conventional Markets

b. Contracts with public agencies

c. Monopoly Franchises

d. Management Contracts

e. Vouchers

f. Consumer Cooperatives

