Poverty Alleviation and Inclusive Social Development in Asia and the Pacific

Nagesh Kumar,

Director, Social Development Division, UN-ESCAP

ESCAP

Expression for Asia and the Posit

At EGM on Strategies for Eradicating Poverty to achieve Sustainable Development for All, DSPD/DESA, New York, 11 May 2017

Key factors explaining persistence of poverty

- Rising inequalities and inequalities of opportunities such as health and education
- Lack of decent work opportunities
- Poor coverage of social protection
- Social exclusion
- Rural-urban divide

ESCAP

Inequalities have increased across many countries in the region

- Richest 10% have almost Palma ratio, selected countries twice the income of poorest 40%
- Inequalities have increased in most countries over the past two decades
- Concentration of wealth is even sharper with top 20% upto 80% of wealth

ESCAP

Inequalities are driven by inequalities in opportunities such as access to education and health care and basic services such as water and sanitation and electricity

ESCAP

Over 650 million persons with disabilities in Asia-Pacific face exclusion

- Persons with disabilities are likely to be less employed
- Employment gaps become higher in higher income countries
- When employed, persons with disabilities tend to work in the informal sector, self-employed
- There is double discrimination of women with disabilities
- 1 to 7% GDP loss because of exclusion of persons with disabilities

FSCAP

Asia-Pacific is a major source as well as the destination of migrants who remain highly vulnerable

- Migrants from Asia-Pacific: 98 Main Countries of mln Origin in the Region
- Migrants to Asia-Pacific: 60 mln
- Lack of legal and social protection leads to vulnerability and unequal treatment:
- Women migrants are particularly vulnerable, given demand for female labour is typically in jobs with lower levels of protection, such as domestic work
- Regulatory constraints often prevent family reunification

T V D J L

Policy Agenda for Policy Agenda for Poverty Alleviation in Asia Pacific

ESCAP

Harness the job creating potential of economic growth

- Growth Acceleration alone will not be adequate
- Job creating structural transformation holds the key
- For South Asia, structural transformation towards greater focus on manufacturing would create 143 million additional jobs by 2030

FCAD

with manufacturing oriented structural transformation, poverty will not vanish by 2030

 Broadening the coverage of social protection and universal health and education will be needed to eliminate poverty

Social Inclusion of vulnerable groups

Special programmes for inclusion of vulnerable and marginalized groups

- Older people
- Persons with disability
- Migrant workers
- Indigenous people

Among others

ESCAP

