

Social Inclusion, Poverty Eradication & Post-2015 Development Agenda

Esuna Dugarova

**UNDESA DSPD Expert Meeting on Implementation of the
Second United Nations Decade for Eradication of Poverty (2008-
2017)**

Addis Ababa, 27-29 May 2015

Research for Social Change

United Nations Research Institute for Social Development

UNRISD

Structure of Presentation

- Concept of social inclusion
- **Historical overview: from WSSD to post-2015 agenda**
- **Review of progress and challenges: country experiences**
 - Universal social protection
 - Meaningful participation
 - Social and solidarity economy
- **Concluding remarks**

Social Inclusion

- *“A society for all”, in which every individual, each with rights and responsibilities, has an active role to play (UN, 1995).*
- Goal, process and outcome.
- Mistreated as expanded version of ‘economic’ inclusion and reduced to marginalization of certain groups.
- Exclusion is multifaceted.
- Poverty reduction doesn’t automatically lead to social inclusion (e.g. China and India)

From WSSD to Post-2015 Agenda

- First Decade for Poverty Eradication: inclusive scope and comprehensive approach to poverty
- WSSD: social integration, poverty eradication and full employment - key objectives of development
- MDGs: inclusivity largely neglected
- Second Decade for Poverty Eradication: need to overcome poverty in its multiple dimensions and address social exclusion
- Post-2015 agenda: commitment to comprehensive institutional framework for sustainable development
- OWG proposal on SDGs: promotion of inclusion (SDG4 on education, SDG8 on economic growth with employment, SDG9 on industrialization, SDG10 on inequalities, SDG11 human settlements, SDG16 on inclusive societies).

Review of Progress

- Economic growth of developing countries as a group has substantially improved (real GDP growth increased from 4.7% in 1991–2002 to 7% in 2003–2007 and 5.3% in 2008–2012).
- Significant poverty reductions (people living \$1.25 a day fell from 47% in 1990 to 27% in 2005 and 22% in 2010).
- Spread of democracy, wider recognition of the need to respect rights, diversity, concerns of social groups, and expanded economic and educational opportunities

Review of Challenges

- Multiple crises, uncertainty and instability
 - Rising inequalities
 - Unemployment and continued casualization of labour
 - Demographic shifts and population ageing
 - Increased migration flows
 - Rise of environmental disasters and conflicts
 - Increase of absolute number of poor people (e.g. sub-Saharan Africa the number of poor people rose from 289.7 million in 1990 to 413.8 million in 2010).
- Economic growth is not enough to eradicate poverty and achieve inclusive development.

Social Inclusion Framework

- Renewed interest in social inclusion at ideational and policy level
- Incorporates simultaneous promotion of productivity, poverty reduction and greater inclusiveness
- Various programmes with social inclusion elements: Bolsa Familia programme (Brazil, 2003), Girinka programme (Rwanda, 2006), PSNP (Ethiopia, 2005)

Research for Social Change

UNRISD
United Nations Research Institute for Social Development

Roadmap to Poverty Eradication and Inclusive Development

- i. Universal social protection
- ii. Meaningful participation
- iii. Social and solidarity economy

Research for Social Change

UNRISD
United Nations Research Institute for Social Development

Universal Social Protection

- Essential contributor to inclusive and sustainable development
- Shift from narrow approach to social protection to more comprehensive social policies
 - Universal Coverage Scheme in Thailand
 - **Inclusive Health System in Rwanda**
 - **Vivir Mejor Strategy in Mexico**

Research for Social Change

UNRISD
United Nations Research Institute for Social Development

Meaningful Participation

- Involvement in various aspects of life by all members of society based on equality of rights and opportunities
- Giving disadvantaged individuals/groups a voice and strengthening their capacity
- Need to open space to diverse range of voices
 - Brazil and India: institutionalization of citizens' participation
 - Chile, Brazil: affirmative action policies
 - Indian state of Kerala: Kudumbashree programme
 - Mazowe District, Zimbabwe: farmer organizations

Social and Solidarity Economy

- Production of goods and services by organizations that put social & environmental objectives before profit, involve cooperative relations & democratic management, espouse values of solidarity, thus promoting greater cohesion and inclusion.
- Legislated in France, Spain, Mexico, Quebec, with developments in Brazil, Italy and Cameroon.
- Bolivia, Ecuador and Venezuela: part of institutional framework
- Ecuador: **National Plan for Good Living (2013-2017)**

Concluding Remarks

- Development will unlikely be sustainable unless it is inclusive.
- Post-2015 agenda should be an inclusive agenda, leaving no one behind and meeting needs of present generations without compromising the ability of future generations.
- Social policy – useful instrument to achieve inclusive and sustainable outcomes.