

Social Welfare Policymaking

What is Social Policy and Why is it so Controversial?

- Social welfare policies provide benefits to individuals, either through entitlements or means-testing.
 - Entitlement programs: Government benefits that certain qualified individuals are entitled to by law, regardless of need.
 - Means-tested programs: Government programs only available to individuals below a poverty line.

Income, Poverty, and Public Policy

- Who's Getting What?
 - Income: amount of funds collected between any two points in time.
 - Wealth: amount of funds already owned.

Income, Poverty, and Public Policy

- Who's Poor in America?
 - Poverty Line: considers what a family must spend for an “austere” standard of living.
 - In 2003 the poverty line for a family of three was \$14,824.
 - Many people move in and out of poverty in a year's time.
 - Feminization of poverty: high rates of poverty among unmarried women

Income, Poverty, and Public Policy

- Poverty Rates by Race and Hispanic Origin: 1959-2003 (Figure 18.1)

Source: U.S. Census Bureau, Current Population Survey, 1960–2003 Annual Demographic Supplements, Census Bureau, Press Release, August 26, 2004.

Income, Poverty, and Public Policy

- What Part Does Government Play?
 - Taxation.
 - Progressive tax: people with higher incomes pay a greater share.
 - Proportional tax: all people pay the same share of their income.
 - Regressive tax: opposite of a progressive tax
 - Earned Income Tax Credit: “negative income tax” that provided income to very poor people.

Income, Poverty, and Public Policy

- What Part Does Government Play?
 - Government Expenditures.
 - Transfer payments: benefits given by the government directly to individuals.
 - Some transfer benefits are actual money.
 - Other transfer benefits are “in kind” benefits where recipients get a benefit without getting actual money, such as food stamps.
 - Some are entitlement programs, others are means-tested.

Helping the Poor? Social Policy and Poverty

- “Welfare” as We Knew it
 - Social Security Act of 1935 was the first major step by the federal government to help protect people against absolute poverty.
 - The Social Security Act set up AFDC, a national assistance program for poor children.
 - President Johnson declared a “war on poverty” and created many new social welfare programs.

Helping the Poor? Social Policy and Poverty

- “Welfare” as We Knew it (continued)
 - President Reagan cut welfare benefits and removed people from benefit rolls.
 - Conservatives argued that welfare programs discouraged the poor from solving their problems.
 - Attitudes toward welfare became “race coded”, the belief that most people on welfare were African Americans.

Helping the Poor? Social Policy and Poverty

- Ending Welfare as we Knew it: The Welfare Reforms of 1996
 - Personal Responsibility and Work Opportunity Act
 - Each state to receive a fixed amount of money to run its own welfare programs
 - People on welfare would have to find work within two years.
 - Lifetime limit of five years placed on welfare.
 - AFDC changed to Temporary Assistance for Needy Families (TANF)

Living on Borrowed Time: Social Security

- The New Deal, the Elderly, and the Growth of Social Security
 - Social Security has grown rapidly since 1935, adding Medicare in 1965.
 - Employers and employees contribute to the Social Security Trust Fund.
 - The Trust Fund is used to pay benefits.
 - The ratio of workers to beneficiaries is narrowing. The Trust Fund will soon be in the red.

Living on Borrowed Time: Social Security

- The Future of Social Security
 - The number of Social Security contributors (workers) is growing slowly, the number of recipients (retired) is growing rapidly.
 - At some time, payouts will exceed income.
 - Solutions of cutting benefits or raising taxes are hard choices.
 - Republicans favor privatizing Social Security.

Social Welfare Policy Elsewhere

- Many industrialized nations are more generous than the U.S.
- But the tax rates are higher in those countries than in the U.S.
- Other countries (especially European) have worked to reform their welfare programs.

Understanding Social Welfare Policy

- Social Welfare Policy and the Scope of Government
 - The growth of government has been driven by the growth of social welfare policies.
 - The American social welfare system grows generation by generation.
- Democracy and Social Welfare
 - The U.S. has the smallest social welfare system.
 - There is considerable unequal political participation by those that use the programs.