Increasing Accountability for Better Governance: Evidence from Brazil's Audit Lotteries

Claudio Ferraz *PUC-Rio*

Impact and Policy Conference Bangkok 2012

Accountability and information

 In well functioning democracies, voters make politicians accountable for their performance in office

Accountability and information

 In well functioning democracies, voters make politicians accountable for their performance in office

 But in many developing countries, voters only have imperfect information about politicians' actions

Accountability and information

 In well functioning democracies, voters make politicians accountable for their performance in office

- But in many developing countries, voters have imperfect information about politicians' actions
- Low levels of schooling and lack of government transparency

 Does auditing and providing information about government's performance help citizens in sanctioning bad politicians and selecting better leaders?

 Does auditing and providing information about government's performance help citizens in sanctioning bad politicians and selecting better leaders?

- Short-term => elections
- Long-term => judicial system, entry into politics

- Does auditing and providing information about government's performance help citizens in sanctioning bad politicians and selecting better leaders?
 - Short-term => elections
 - Long-term => judicial system, entry into politics
- Do better leaders select better policies?

 Does auditing and providing information about government's performance help citizens in sanctioning bad politicians and selecting better leaders?

- Short-term => elections
- Long-term => judicial system, entry into politics
- Do better leaders select better policies?

Exposing corrupt practices

 Auditing local governments for the use of public resources and disseminate information about corruption

- How does the information about corrupt practices affect voting patterns?
- How does the effect of exposing corruption practices vary with the availability of local media?

Difficulties in evaluating the effects of information

 Municipalities with more media coverage, more educated voters, and more political competition will uncover more corrupt practices and will have greater levels of accountability

Difficulties in evaluating the effects of information

 Municipalities with more media coverage, more educated voters, and more political competition will uncover more corrupt practices and will have greater levels of accountability

 How can we isolate the affects of information dissemination to voters?

Difficulties in evaluating the effects of information

 Municipalities with more media coverage, more educated voters, and more political competition will uncover more corrupt practices and will have greater levels of accountability

 How can we isolate the affects of information dissemination to voters? Randomly select municipalities to be audited and have the summary of audit reports released before the election

Institutional background: corruption at the local level in Brazil

 Brazil is one of the most decentralized countries in the world

Institutional background: corruption at the local level in Brazil

 Brazil is one of the most decentralized countries in the world

 Municipal governments are responsible for education, health, sanitation, and urban infrastructure

Institutional background: corruption at the local level in Brazil

 Brazil is one of the most decentralized countries in the world

 Municipal governments are responsible for education, health, sanitation, and urban infrastructure

 Corruption at the local level is an overreaching concern

Institutional background: examples of corruption in education

- Municipality claims to have paid for books, but the books were never received by schools
- Payments for school reforms, but no reforms were made.
- School lunches not provided, but paid for.
- Diversion of resources that should have gone to pay teacher salaries.

Where does the money for school buses go?

Institutional background: pervasive consequences of corruption

Brazil's anti-corruption program

 Monitoring through public lotteries started in 2003. Program randomly selects municipalities to be audited for the use of public resources

Brazil's anti-corruption program

 Monitoring through public lotteries started in 2003. Program randomly selects municipalities to be audited for the use of public resources

Objectives

- Disencourage the mismanagement of public funds
- Foster the participation of civil society in controlling the use of public resources

 Lottery selects 50 to 60 municipalities every 2 meses to be audited (among all municipalities with less than 450,000 people, approximately 5000 localities)

 Lottery selects 50 to 60 municipalities every 2 meses to be audited (among all municipalities with less than 450,000 people, approximately 5000 localities)

 10-20 auditors are sent to examine the use of federal funds. Pre-determined sample of public works and programs to audit. Look at paperwork (eg. procurement procedures) and implementation

 After a week of inspections, a detailed report describing all irregularities found is submitted to central government

 After a week of inspections, a detailed report describing all irregularities found is submitted to central government

 A summary of the findings is posted on the internet and disclosed to the mass media.

Controladoria-Geral da União - CGU

Programa de Fiscalização a partir de Sorteios Públicos

Sem abrir mão de sua ação correcional, que consiste na apuração de denúncias ou indícios de práticas lesivas ao interesse público, a Controladoria-Geral da União trabalha, agora, com um novo instrumento de fiscalização, nunca antes utilizado na República, visando à dissuasão da corrupção entre gestores de todas as esferas da administração pública. Leia mais >>

- Municípios sorteados
- Sínteses dos relatórios de fiscalização
- Notícias relacionadas
 - 15/04/2005 Muitas irregularidades no 13º sorteio
 - 15/04/2005 Indícios de fraude persistem em São Francisco do Conde
 - 14/04/2005 15º Sorteio Público Municípios sorteados
 - 22/02/2005 Ji-Paraná/RO: CGU constata irregularidades em obra de R\$ 7,2 milhões
 - 22/02/2005 Operadoras não cumprem metas de telefonia
 - 12/01/2005 Irregularidades em licitações são os casos mais graves em municípios

Notícias anteriores

2004

Lottery for auditing municipalities

Randomized information dissemination

Policy treatment

Treatment

Dissemination of audit results **before** the election

Control

Dissemination of audit results **after** the election

Measuring corruption

- Based on the audit reports, we define corruption as any irregularity associated with:
 - Fraud in procurement
 - Diversion of public resources
 - Over-invoicing
- Measure of corruption: number of irregularities associated with corruption in a municipality.

Main results

 The audit policy, and the release of information prior to the election, decreased the share of votes and the probability of reelection for corrupt incumbent mayors running for reelection.

Main results

- The audit policy, and the release of information prior to the election, decreased the share of votes and the probability of reelection for corrupt incumbent mayors running for reelection.
- The reduction in reelection rates for corrupt mayors was larger in municipalities with the existence of local radio to disseminate the results of the audits.

Main results

- The audit policy, and the release of information prior to the election, decreased the share of votes and the probability of reelection for corrupt incumbent mayors running for reelection.
- The reduction in reelection rates for corrupt mayors was larger in municipalities with the existence of local radio to disseminate the results of the audits.
- Non-corrupt mayors benefitted from having found to be clean

The effects of the audits by corruption

The effects by corruption and media

The effects by corruption and media

Policy lessons

 Voters care about corruption but may not have the information necessary to take action.

 In response to credible information, voters update their beliefs about politicians and change their voting behavior.

 Local media can enhance political accountability and candidate selection.

Policy lessons

- Random audits and dissemination serve two purposes:
 - Discourage corruption and
 - Enhance civil society participation
- For long-term effects on reducing corruption and improving policies, need to prevent corrupt politicians from returning to politics and punish corruption in the courts (role of judiciary)

Future work

- Are bad politicians substituted by good politicians in the long-run or corrupt politicians return to office?
- Do better politicians implement better policies?
- Does the probability of beign audited change public sector management practices?
- What about local level bureaucrats, can we train and incetivize them to reduce mismanagement?