

**Towards a progressive and more coherent
social policy framework:
connecting concerns, notions and
discourses.
A think piece**

**UN DESA Expert Group Meeting on
"Strengthening social development in
the contemporary world"
New York, May 2015**

**Gabriele Köhler
UNRISD Visiting Fellow**

Flow of thinking

- 1) World we want vs world we have
- 2) What is social *development*?
- 3) What is social *policy*?
- 4) The scope for - progressive - social policy in the
SDG era
- 5) Conclusion?

1) World we want vs world we have

RIO+20
United Nations
Conference on
Sustainable
Development

Rio de Janeiro, Brazil • June 2012

the
future
we
want →

www.uncsd2012.org

Picasso painting for \$179 Million

- Private wealth

Nepal earthquake response needs \$420 mill, receives \$66 mill

- enormous public poverty

Intra and inter-Country Inequality, 2007

Source: Ortiz and Cummins. 2011. *Global Inequality*. UNICEF

Loss events worldwide 2014

Geographical overview

○ **Loss events**

○ **Selection of catastrophes**
Overall losses \geq US\$ 1,500m

● **Geophysical events**
(Earthquake, tsunami, volcanic activity)

● **Meteorological events**
(Tropical storm, extratropical storm, convective storm, local storm)

● **Hydrological events**
(Flood, mass movement)

● **Climatological events**
(Extreme temperature, drought, wildfire)

Alternative notions of
development/social policy

social

- Integrating sustainability
- Recognising and using the concept of “capitalism” to explain public poverty and private wealth, and planetary destruction
- Replacing the primacy of the profit motif in favour of ecological sustainability and social equity

2) Social *development*

EVOLUTION OF THE SOCIAL DEVELOPMENT NOTION

Source: the author

ONTOLOGY

- mapping of meaning of words = specification of a conceptualisation
- each group associates different meaning

Social development

- Working for a convergence of meanings
- Referring to each other's terminology
- Using social development concept to shape social policy

3) Social *policy*

Social policy traditions

- “Nordic” welfare state tradition

- Intended policy outcomes

SDGs

Table 1. Social policy – different approaches

Policy domain	Primary social development objective	Welfare state role/ rights approach	Human Security objectives	"Function"/Outcome	SDG reference
i) Policies addressing public goods/services	Human/social development; Right to basic social goods and services	√			
Food and nutrition			√	"protection" in wide sense of word	SDG 2
Education		√	√		SDG 4
Health		√	√		SDG 3
Drinking water and sanitation measures					SDG 6
Housing programmes		√			
Electricity /access to energy		√			SDG 7
Access to transport/transportation		√			SDG 9
Access to communications					SDG 9
Early child care, elderly care, care for people with disabilities				reproduction	SDG 3, 4, 5, 11
Family planning/reproductive health/sexual and reproductive rights				reproduction	SDG 3; 5

Table 1. Social policy – different approaches

Policy domain	Primary social development objective	Welfare state role/ rights approach	Human Security objectives	"Function"/Outcome	SDG reference
ii) Policies addressing socio-economic insecurities	Right to basic income and decent work; Poverty eradication.				
Employment schemes for decent work		√	√	production	SDG 8
Youth employment drives		√			SDG 8
Land reform/access to land		√			SDG 5
Tribal land and commodity rights		√			
Formal sector social insurance		√		protection	SDG 1
Micro credit/micro asset schemes		√		protection	
Area/regional development		√		production	SDG 9
Urban renewal		√			SDG 11
Industrial policy		√		production	SDG 9

iii) Social assistance policies and programmes, addressing income poverty, SPF	Right to basic income; Poverty alleviation	√				
Food-security related		√	√		protection	SDG 1, 2, 8
Income poverty-related		√	√		protection	SDG 1, 8
Age-related					protection	
Conflict, emergency-related		√			protection	SDG 16
iv) Policies for voice and social inclusion	Social inclusion and human rights					
Tools for social inclusion		√			redistribution	
Affirmative action legislation for gender, caste, ethnic, religious equality		√			redistribution	SDG 5
Freedom of media; internet access		√				SDG 16
Freedom of organisation and collective bargaining		√				SDG 8, 16 (implicitly)
Rights of civil society to organise and mobilise		√			production	SDG 8, 16
Right to information		√				SDG 16
Legal instruments to address exclusion practices		√			redistribution	
Local self governance provisions		√				
v) Policies for sustainability	Sustainable human development	√			production, redistribution	SDGs 12-15

Source: Builds on Koehler 2014.

World Social Summit's policy spinoffs

4) The scope for - progressive - social policy in the SDG era?

1. **Linking employment/decent work and minimum income guarantees/social protection floor**
2. **Linking employment/decent work and sustainable development**
3. **Linking employment/decent work and the care economy**
4. **Sustainable consumption and production and social policy**

Linking SPF and decent work

Linking employment/decent work and minimum income guarantees/social protection floor

- Minimum income precondition for decent work
- Minimum income - the Keynesian demand argument
- Making the decent work argument equally “palatable”/popular

Changing the normative hierarchy

Linking employment/decent work and sustainable development

Linking employment/decent work and the care economy

Sustainable consumption and production and social policy

- Eco-social rational: economic decisions subordinated to ecological and social justice considerations
 - From production of material goods to creation of services
 - Recognising planetary boundaries
 - Valorising the care economy

The sharing economy - pointer for post-growth (de-growth)

Source <https://www.google.com/search?q=sharing+economy>

Conclusions

- Connect social development concerns, notions and discourses for a progressive and more coherent social policy framework
- Recognise the impact of the capitalist logic
- Radically rethink social policy