Comments on Welfare Papers

Lawrence M. Mead Department of Politics New York University

For benefits in general, welfare reform has meant:

- Restricting access:
 - □ Tighter eligibility rules.
 - □ Tougher standards for disability.
- Demanding work effort *in return* for benefits:
 Work search before or during benefit receipt.
 Participation in work or training programs.
 Workfare—working off benefits in a gov job.
- Work movement has slowed due to recent recession, but not reversed.

Effects of reform:

- Absence of strong negative effects.
- Positive effects on recipients on benefit:
 - □ Some gains in employment and earnings.

□ Some reduction in dependency.

Enough to justify programs in cost-benefit terms.

Diversion effects, occurring off caseload:

 \Box Rise in work levels in the society.

□ Reduction in dependency.

Goal: to help recipients and reaffirm values.

Motivations behind reform:

- Cost reduction:
 - □ Welfare had become a heavy burden in Europe.
 - Less important in America.
- Freeing up labor markets:
 - □ Those losing jobs must take new ones.
 - □ In Europe, need to maintain labor force due to static population and low immigration.
- Promotion of social integration:
 - Recipients had become a separate caste.
 - □ The work place as the center of social life.

The politics of reform:

- Traditionally, Europe and America differed:
 - European welfare states reflect a soc dem vision
 - American attitudes are more individualist.
 - Resistance to reform is greatest in Europe.
- But recently there is convergence:
 - Fundamental attitudes to aid are similar: aid and work are linked, each justifying the other.
 - □ Work tests have progressed even in Europe.
 - □ America has recently expanded benefits.
 - □ Both are linking aid and work more closely.

Larger implications: social policy is moving:

From ideology to morals:

- □ A case of Fukuyama's "end of history."
- From entitlement to paternalism:
 - □ From awarding rights to governing behavior.
- From freedom to obligation:
 - □ Work as the price of inclusion and equality.
- From economics to institutions:
 - □ The welfare state now governs the society.