

Making Civil Services Work in Developing Countries

Dr. Christian Schuster

Assistant Professor in Public Management University College London

Contact: <u>c.schuster@ucl.ac.uk</u> www.christianschuster.net

WAIT FOR

GODOT

Civil Service Reform in Developing Countries

- = Waiting for Godot?
- Widespread civil service reform *attempts*Latin America since 1930s (Spink, 1997)
- UN, USAID and other donors have funded civil service reform projects since 1960s
- ⇒100+ reform announcements and civil service reform laws and regulations
- ⇒But: reform seldom changed civil service *practice*
 - Example: World Bank's annual \$422m civil service reform lending had no measurable impact in 2000-2006 (World Bank, 2008)

What works in civil service management? Ten-country survey of 20,000+ civil servants

Agenda

I. Core civil service management challenges in developing countries

- Politicization
- Lack of performance incentives
- Prevalence of public service demotivators

II. Challenges to addressing these reform challenges

- Informality
- Political disincentives to reform

III. So how to make civil services work?

Civil service management practices and the model of a "good" public servant

Civil Service Management Practices

"Good" public servants

- Recruitment and selection
- Pay
- Performance management
- Promotions, transfers and career management
- Job protections
- Job design
- Leadership

- Motivated to work hard
- Capacity to perform well
- Commitment to public service
- Trust
- Integrity

The effect of politicized civil service management practices on "good" public servants

- Politicization = political criteria influence civil service management decisions (e.g. who gets recruited)
- Politicization at top levels of administrative hierarchy: legitimate to safeguard responsiveness of bureaucracy to elected political leaders
- But: politicization in many developing countries prevalent across *all* levels of the administrative hierarchy

Most civil services in the developing world are politicized

Data source: Quality of Government Institute (2015)

Why civil service politicization can be pernicious

- Selection and promotion of public servants prioritizes political loyalty over competence
- Changes in role identities: *public* servants become *political* servants
 - ⇒Sense of obligation towards political superiors rather than impartial and lawful exercise of duties
- Changes in work incentives: responding to demands of political superiors trumps impartial service to society

Negative effects of politicization: statistical evidence

- Chile
 - Negative effects on work performance and commitment to public service, among others (Schuster, Meyer-Sahling, Mikkelsen and Gonzalez, 2017)
- Dominican Republic
 - Negative effects on corruption, clientelism and work motivation (Oliveros and Schuster, 2017)
- Similar findings in other regions and studies

Making Civil Services Work

#1: Depoliticize civil service management

- Recruit public servants through public examinations, not via political appointments
- Ensure job protections safeguard public servants from politically-motivated dismissals
- Protect career advancement from political interference

Bureaucratic autonomy vs. performance incentives

Weberian bureaucracy view

- Public servants work hard because of public service *ethos* (Weber, 1922)
- Autonomy and life-long careers as foundations of performance

New Public Management view

- Public servants work
 hard if they face
 incentives to reach
 performance goals i.e.
 if performance benefits
 them materially
 - Better career prospects
 - Better pay prospects
 - Greater job security

Incentives and public service performance

Pitfalls of excessive performance incentives

- Excessive performance incentives often have negative effects: gaming, cheating, crowding out intrinsic motivation, ...
 - Example: Colombian 'false positives' (Acemoglu et al. 2017)

Incentives and public service performance

Pitfalls of excessive bureaucratic autonomy

- The absence of *any* incentives to work hard can undermine work motivation and performance
- ⇒Public servants disengage

Effects of lacking performance incentives: suggestive evidence from civil service survey in Brazil (Schuster, Correa, Meyer-Sahling and Mikkelsen, 2017)

- 1. 50% (partially or totally) agree that no matter what they do, their pay will only increase with time
- ⇒ "Salary fatalism" has statistically significant negative effect on work motivation

Effects of distorted performance incentives: suggestive evidence from civil service survey in Brazil (Schuster, Correa, Meyer-Sahling and Mikkelsen, 2017)

- 2. 71% think their salary is lower or much lower than the salary in other careers with similar responsibilities
- ⇒ Incentive to study for entry into higher-paid career rather than work hard in current career
- ⇒ "Salary inequity" has statistically significant negative effect on public service motivation and job satisfaction

Making Civil Services Work

#1: Depoliticize civil service management

#2: Ensure some incentives for hard work

■ Ensure *some* link between hard work and career or pay prospects (striking a balance between excessive incentives and excessive bureaucratic autonomy)

Incentives are not the only source of work motivation

Public service demotivators are prevalent in many developing countries

1. Contempt for government & public service failures

- Reduces sense of significance and purpose of public service

2. Hierarchical, control-focused leadership

- Leaders do not communicate and generate enthusiasm for mission and vision of organization
- Leaders do not prioritize autonomy in job design
- Leaders do not give employees voice and stimulate culture of dialogue

3. ...

Suggestive evidence from Brazil

(Schuster, Correa, Meyer-Sahling and Mikkelsen, 2017)

- 25% of employees agree (partially or completely) that management listens attentively to employee concerns
- 31% of employees think culture in their organization stimulates dialogue and open debate
- ⇒Lack of participatory leadership has significant negative effect on work motivation and performance
- ⇒ Chile: similar effects of transformational and ethical leadership (Schuster, Meyer-Sahling, Mikkelsen and Gonzalez, 2017)

Making Civil Services Work

- #1: Depoliticize civil service management
- #2: Ensure some incentives for hard work
- **#3: Address intrinsic and public service** demotivators
- Encourage 'good practice' leadership
- Design jobs with purpose, autonomy, skill variety and task identity
- •

Making Civil Services Work

- #1: Depoliticize civil service management
- #2: Ensure some incentives for hard work
- #3: Address intrinsic and public service

demotivators

Why is it so challenging to make these reforms happen?

- 1. Informality
- 2. Political disincentives to reform

1st challenge to bringing about reform: informality

- => Top-down imposition of *formal* rules and regulations often ineffectual to change civil service management in *practice*
- => Implementation gap requires bargaining for compliance with each line institution

Example: implementation gap in merit-based civil service laws

Schuster, Christian (2017) '<u>Legal Reform Need Not Come First: Merit-Based Civil Service Management in Law and Practice</u>.'

Public Administration, early view

Example: implementation gap in merit-based civil service laws

2nd Challenge: Political disincentives to reform *Examples:*

- 1. 'Time horizon' problem: reform often imposes immediate political costs on governments, but only longer-term benefits through greater state capacity
- 2. 'Self-referencing' problem: beneficiaries of status quo often those in charge of changing status quo
- ⇒ Changing civil service management practice is often politically-irrational *and* hard to implement

LUCL

How can we make civil services in developing countries work?

Making civil services work

- 1. Incremental, not systemic reforms
 - Implementation ability and political incentive-compatibility
- 2. Seek out reforms with strong evidence for positive effects: easier to justify, greater impact
 - a. Depoliticize civil service management
 - b. Ensure some incentive for hard work
 - c. Address intrinsic and public service demotivators
- 3. Generate evidence for effects of reforms where such evidence is missing (e.g. by running annual public employee surveys)

Thanks for your attention.

Dr. Christian Schuster

Assistant Professor in Public Management University College London

Contact: <u>c.schuster@ucl.ac.uk</u> www.christianschuster.net