
* ESCAP/RFSD/2019/L.1/Rev.1.

B19-00182 (E) TP210219

 United Nations ESCAP/RFSD/2019/1/Rev.1

Economic and Social Council

Distr.: General

20 February 2019

Original: English

Economic and Social Commission for Asia and the Pacific
Sixth Asia-Pacific Forum on Sustainable Development

Bangkok, 27–29 March 2019

Item 2 of the provisional agenda*

Regional perspectives on progress on the 2030 Agenda for

Sustainable Development

Empowering people for a more inclusive and equal Asia

and the Pacific

Note by the secretariat

Summary

Empowerment and inclusion are necessary approaches to reduce inequality

and accelerate progress towards many of the Sustainable Development Goals. The

present document contains a discussion of the elements of the empowerment and

inclusion framework, which may assist policymakers in promoting empowerment and

inclusion. Case studies from the region reveal how specific interventions can

strengthen empowerment and inclusion and contribute to achieving the 2030 Agenda

for Sustainable Development. The present document provides an assessment of the

relevance of this approach for the case of climate action and the conclusion highlights

areas for policy attention and action.

 I. Introduction

1. Despite important development gains, inequality is on the rise in Asia

and the Pacific. It remains an important impediment to the achievement of the
2030 Agenda for Sustainable Development and its call to “leave no one
behind,” as well as the achievement of enduring peace and stability. Inequality

is undermining poverty reduction efforts in the region, leading to less inclusive
growth and less pro-poor growth. While many people have escaped extreme

poverty, they remain trapped at a level of low and vulnerable income.

ESCAP/RFSD/2019/1/Rev.1

2 B19-00182

2. Regional trends are worrying. For example, in some countries, the top
10 per cent of earners make more than 40 per cent of the national income.1 Just

in the past 20 years, income inequality, measured by the Gini coefficient, grew
in approximately 40 per cent of the countries in the region, with an increase of

more than 5 per cent in the region overall. In countries where inequality fell,
this often happened from relatively higher levels, suggesting the need for

further improvement.2

3. Beyond income and wealth, inequality also pervades critical social and
environmental domains. Even in upper-middle-income countries of the region,

nearly 40 per cent of the population lacks access to safely managed sanitation
facilities.3 In least developed countries in the region, approximately 26 per cent
of the population lacks access to electricity, approximately 49 per cent of the

rural population lacks access to safely managed water and nearly 47 per cent
of births are not attended by skilled health personnel. Attendance rates in

secondary education for the poorest quintile in a third of the countries in the
region remains below 30 per cent, with four countries at 10 per cent or below.

Meanwhile, attendance rates for children from the upper quintile in these
countries can be as high as 80 per cent. While the region is witnessing rapid
urbanization, 27 per cent of the urban population resides in irregular

settlements with inadequate access to water and sanitation facilities. Many
segments of the population confront multiple deprivations in terms of access

to basic social services and the disproportionate burden of environmental

degradation.

4. Empowering people, especially vulnerable groups, and promoting

inclusion is enshrined in the 2030 Agenda. New empirical research conducted
for the present document reveals that the empowerment and inclusion of

vulnerable groups can result in significant acceleration of many of the
Sustainable Development Goals and targets. For instance, empowering citizens
through a constitutional guarantee of environmental rights is associated with

improved environmental performance as measured by several of the core
environment-related Goals, especially Goals 12, 13, 14 and 15. In households

where women have a say in decision-making on major household purchases, a
proxy for their empowerment and inclusion in household decision-making,
there are better health outcomes for children (target 2.2). Further, curbing

disempowering practices, such as child marriage, can significantly augment
female educational attainment (target 4.1), while empirical results have shown

that exposure to media is instrumental in influencing societal norms.

5. The present document contains a discussion on empowerment and
inclusion and provides specific options for member States, drawn from a joint

report for the Asia-Pacific Forum on Sustainable Development prepared by the
Economic and Social Commission for Asia and the Pacific (ESCAP), the Asian

Development Bank and the United Nations Development Programme. The
present document also contains a discussion of the links between

empowerment, inclusion and inequality, and a framework to understand ways
to promote empowerment and inclusion to address inequalities. The framework

1 Facundo Alvaredo and others, World Inequality Report 2018 (World Inequality Lab,

2017).

2 Inequality in Asia and the Pacific in the Era of the 2030 Agenda for Sustainable

Development (United Nations publication, Sales No. E.18.II.F.13).

3 Statistics reported in this paragraph have been taken from the ESCAP Statistical

Online Database (accessed on 15 November 2018) and reported in Social Outlook for

Asia and the Pacific: Poorly Protected (United Nations publication, Sales No.

E.19.II.F.2).

ESCAP/RFSD/2019/1/Rev.1

B19-00182 3

is applied to the case of climate change and the conclusion provides actionable
policy interventions that can help empower people and ensure inclusiveness

and equality.

 II. Linking empowerment, inclusion and equality in the

context of the 2030 Agenda

6. Empowerment and inclusion are integral to the transformations needed
to address deep-rooted inequalities spanning across the social, economic and
environmental dimensions of sustainable development. Tackling the

underlying power relations in the society by empowering vulnerable groups is
essential to address inequality. These power relations are expressed in the
forms of “power to”, such as the power to make decisions, “power with”,
referring to organizing and taking collective action, and “power within”,
referring to self-confidence or dignity.4 Having these powers can lead to

opportunities for change and it can influence development outcomes and the
underlying inequalities. At the same time, inequality cannot be addressed

without the meaningful inclusion of those that are left behind in all facets of
policymaking and development processes.

7. While empowerment is highly context-specific and is understood
differently across cultures, it can be broadly defined as expansions of an
individual’s freedom of choice and action to increase control over resources

and decisions that affect one’s life. Empowerment can occur at multiple levels,
including the individual, family, organization and community levels.
Definitions of empowerment highlight notions such as control, self-reliance,

choice, living in dignity in accordance with one’s values, the capability to fight
for one’s rights and awareness, to mention a few.5 It is closely related to the

notion of agency, which is the ability of an individual to define one’s own goals
and act upon them.6 The degree of empowerment can be seen as the outcome
of the influence of formal and informal norms and institutions of society on the

“opportunity structure” of agency and the ability of an individual to take self-
defined action. In 2011, upon an initiative of the Government of Bangladesh,

the General Assembly of the United Nations adopted resolution 66/224 on the
interlinked relationship between people’s empowerment and development

processes.

8. Power relations can manifest in different contexts. Figure I illustrates
trends in the distribution of political power of various social groups in Asia and

the Pacific and its subregions from 1990 to 2017. For the region as a whole,
there has been very little change in the distribution of political power, which

has been monopolized by certain social groups within societies. Political power
relations are especially skewed in Central Asia and South-East Asia, where
certain social groups seem to wield disproportionally higher political power.

Hence, there is great potential to level political power relations among different

social groups by empowering those left behind.

4 Maro Pantazidou, “What next for power analysis?: a review of recent experience

with the powercube and related frameworks”, IDS Working Paper, No. 400

(Brighton, United Kingdom, Institute of Development Studies, 2012).

5 World Bank, Empowerment and Poverty Reduction: A Sourcebook (Washington

D.C., 2002).

6 Naila Kabeer, “Resources, agency, achievements: reflections on the measurement of

women's empowerment”, Development and Change, vol. 30, No. 3 (July 1999),

pp. 435–464.

ESCAP/RFSD/2019/1/Rev.1

4 B19-00182

Figure I
Distribution of political power in Asia and the Pacific and by subregion,

1990–2017

 Source: ESCAP calculations based on data from Varieties of Democracy

database, University of Gothenburg. Available at www.v-dem.net/en/ (accessed on

8 January 2019).

 Note: Social groups are differentiated within a country by caste, ethnicity,

language, race, region, religion, or some combination thereof. A rating of

0 represents a monopoly, where a minority of the social groups monopolizes political

power, while a rating of 4 represents all social groups having equal political power.

9. Inclusion, a concept complementary to empowerment, captures the
spirit of the central aspiration of the 2030 Agenda, to “leave no one behind”.

Inclusion would bring about system-level institutional reform and policy
change and remove inequities in access to assets, capabilities and
opportunities. The 2030 Agenda calls for social, political and economic
inclusion of all, irrespective of age, sex, disability, race, ethnicity, origin,
religion, economic or any other status (target 10.2). By integrating vulnerable

groups and issues surrounding their vulnerability into political processes,
inclusion helps to promote development pathways and policies with wider

ownership. Social inclusion of vulnerable groups strengthens the social fabric,
while economic inclusion ensures vulnerable groups have access to resources
critical for realizing their aspirations. Greater inclusion of vulnerable groups in

social, economic and political realms can significantly contribute to their

process of empowerment as well as create more equal societies.

10. Figure II provides indices of women’s political participation and
women’s political empowerment in Asia and the Pacific to illustrate the

difference between inclusion and empowerment. While women’s political
participation, which can be understood as their inclusion in political processes,
has been improving, women’s overall political empowerment, measured by

their broader civil liberties and overall participation in civil society, is found to
be substantially lower. This demonstrates the need to look at empowerment

and inclusion jointly, and it underscores their complementarity.

ESCAP/RFSD/2019/1/Rev.1

B19-00182 5

Figure II
Women’s political participation and women’s political empowerment in

Asia and the Pacific, 1990–2016

 Source: ESCAP calculations based on data from Varieties of Democracy

database, University of Gothenburg. Available at www.v-dem.net/en/ (accessed on

8 January 2019).

 Note: A rating of 0 represents the absence of participation or empowerment,

while a rating of 1 represents full participation or empowerment.

11. There is a virtuous, interlinked and reinforcing relationship between

empowerment, inclusion and equality. At their respective levels of influence,
empowerment acts from below on individuals, households and communities,

while inclusion acts from above on broader societal structures. Empowerment
of vulnerable groups and greater inclusion of them in social, economic and
political realms can promote equality of outcomes catalysed by the
implementation of the 2030 Agenda. At the same time, societies that are more
equal lay the foundation for greater empowerment and inclusion. For example,

more equality in societies promotes greater trust in institutions and further
strengthens social cohesion. Hence, it is crucial to recognize the intricate and
reinforcing nature of the relationship among empowerment, inclusion and

equality.

ESCAP/RFSD/2019/1/Rev.1

6 B19-00182

 III. A framework for strengthening empowerment and

inclusion in the 2030 Agenda

12. In the subregional consultations that informed the present document,7

stakeholders highlighted several barriers to the empowerment and inclusion of
vulnerable groups. Some indicative examples include: the absence of data to

support targeted interventions; strained institutional capacities and resources;
scarce opportunities for participation in policy processes; poor policy
coherence and institutional arrangements; regressive sociocultural
environments; limited political will, transparency and accountability of
government; insufficient awareness; weak rule of law; erosion of social

cohesion and greater conflict; shrinking civic space; and gender inequalities.
Any policy approach for the region with a focus on empowerment and

inclusion should take these barriers into consideration.

13. The Sustainable Development Goals and targets relevant to
empowerment and inclusion and the barriers mentioned above can be logically

placed within the empowerment and inclusion framework, which includes
rights and justice, participation and voice, norms and institutions, and
resources and capabilities (figure III and box I). Each of these elements are

elaborated below.

Figure III

Elements of the empowerment and inclusion framework

 Source : ESCAP

7 Subregional preparatory meeting for the 6th Session of the Asia-Pacific Forum on

Sustainable Development, Bangkok, September 2018. Available at

https://www.unescap.org/events/subregional-preparatory-meeting-6th-session-apfsd.

Rights and
justice

Resources and

Capabilities

Empowerment

and
inclusion

Norms and
institutions

Participation

 and voice

Resources and

capabilities

ESCAP/RFSD/2019/1/Rev.1

B19-00182 7

Box I
Elements of the empowerment and inclusion framework and

corresponding Sustainable Development Goals and targets

Rights and justice

Human rights enshrined in the Universal Declaration of Human Rights
and subsequently elaborated through covenants, declarations and

conventions form universal legal guarantees protecting individuals and
groups against actions and omissions that interfere with fundamental
freedoms, entitlements and human dignity. Rights-based approaches to
development, which work to preserve these critical rights, are foundational
to empowerment and inclusion as they emphasize the equality of all human

beings. Access to justice is intimately linked to the exercise of rights by
ensuring effective and timely remedies to those whose rights are denied.
Rights and justice are important elements of targets 1.4, 5.1, 5.6, 5.a and 8.8,

among others.

Norms and institutions

Social norms comprise informal rules, practices and shared social
expectations that shape individual attitudes and behaviour.a They fulfil a
range of functions in society, such as coordinating action, allocating

resources and expressing local beliefs or cultural or religious values, and they
are sometimes a means of upholding social order.b Institutions are the

structures within society, including laws and formal rules, that underpin its
functioning. They are fundamental in determining whether a person or

community is excluded from or included in development and progress.
Norms and institutions are reflected in targets 5.3, 8.7 and 10.3, among

others.

Participation and voice

Participation encompasses the freedom to participate in political

activities and community life, to access public resources and services, and to
contribute to decisions that impact an individual. Voice refers to the ability
of individuals and groups to represent themselves and to be heard.

Participation and voice inform targets 4.3, 5.a, 8.5, 9.2,11.3 and 16.7.

Resources and capabilities

Resources include essential resources, such as housing, water and
sanitation, as well as productive resources, such as finance, technology and
skills, and also access to social protection, such as pension schemes and

health insurance. Resources are critical for empowerment and inclusion. At
the same time, the capability to control these resources and make choices

about their use is an important determinant of empowerment. Resources and
capabilities are singled out as key inputs in targets 4.1–4.4., 5.5, 11.1 and

16.7.

a Huma Haider, “Changing gender and social norms, attitudes and behaviours”,

K4D Helpdesk Research Report Series (Brighton, United Kingdom, Institute of

Development Studies, 2017).

b Rachel Marcus and others, “Social norms, gender norms and adolescent girls:

a brief guide”, Knowledge to Action Resource Series 2015 (London, Overseas

Development Institute, 2015).

ESCAP/RFSD/2019/1/Rev.1

8 B19-00182

 A. Rights and justice

14. The year 2018 marked the seventieth anniversary of the Universal
Declaration of Human Rights, which underscores the equal dignity and worth

of every person. Human rights, including access to justice, are enshrined in
declarations and conventions and are operationalized through global and

national mechanisms, treaty bodies, special procedures and measures taken by
Governments and other actors. Access to justice is intimately linked to the
exercise of all human rights, by ensuring effective and timely remedies to those

whose rights are denied. Rights-based approaches to designing and managing
development programmes are guided by human rights and aim to strengthen

the realization of human rights.

15. Projects that have adopted rights-based approaches to development
have had positive impacts in tackling underlying causes of poverty leading to

sustained change, as compared to projects that did not adopt rights-based
approaches. Rights-based projects have also been found to link citizens and
States in new ways, create networks of partnerships and alliances that support
the poor and marginalized, and strengthen accountability. Other benefits of
rights-based approaches include increased access to justice and a significant

reduction of vulnerability, where vulnerability is addressed as a structural issue
in society connected to inequitable power relations, rather than as a symptom

of poverty.8 Scaling up these benefits to the societal level holds significant
potential for improving development outcomes.

16. Currently, 16 countries in the region provide substantive environmental
rights that guarantee citizens a clean, ecologically balanced, healthy,
sustainable environment. Six countries guarantee procedural environmental

rights, which entail provisions related to information, participation and access
to justice in environmental matters. Building on global evidence that

constitutional environmental rights can lead to better environmental outcomes,
empirical analysis for the region reveals that, on average, countries with
substantive environmental rights achieve greater progress in environmental

performance.9

17. Rights-based approaches are effective in enhancing access to resources

while delivering development co-benefits. For example, the Government of
India guarantees its citizens 100 days of employment through one of the largest
public works schemes in the world. This has increased women’s access to paid

employment, which has, in turn, substantially increased their control over
household decisions, resulting in a higher probability of their daughters staying
in school.10 In the case of labour rights, 6 out of 16 countries globally that ban
formal trade unions are in the region.11 Empirical evidence has shown that
providing minimum wages and unionization can help in reducing income

8 Sheena Crawford, The Impact of Rights-based Approaches to Development (UK

Interagency Group on Human Rights Based Approaches, 2007).

9 Yale Centre for Environmental Law and Policy, Environmental Performance Index.

Available at https://epi.envirocenter.yale.edu/ (accessed on 30 November 2018).

10 Fernanda Bárcia de Mattos and Sukti Dasgupta, “MGNREGA, paid work and

women’s empowerment”, Employment Working Paper, No. 230 (Geneva,

International Labour Organization, 2017).

11 Oxfam International and Development Finance International, The Commitment to

Reducing Inequality Index 2018 (Oxford, United Kingdom, Oxfam GB, 2018).

ESCAP/RFSD/2019/1/Rev.1

B19-00182 9

inequality, especially as there is a strong negative relationship between

unionization and top earners’ income shares.12

18. The realization of human rights calls for the consolidation of legislative
and institutional foundations. As examples, the Government of the Marshall
Islands has overhauled its legislation to mainstream the rights of persons with
disabilities and the Government of India has removed discriminatory
legislative provisions aimed at same-sex relationships and increased

protections against sexual violence against children. The Government of
Malaysia has increased the separation between the executive, legislative and

judicial functions, increasing access to free and fair justice. Despite progress
in recognizing some rights, the rights of some vulnerable groups are not
adequately protected through existing legal systems. In 18 out of 24 selected

countries in the region, existing laws do not address the issue of land rights of

indigenous communities in protected areas.13

19. Legislative strengthening needs to be complemented by education,
capacity-building and advocacy to build social accountability for the

realization of human rights. It must involve the public, civil society, the private
sector, parliament, the education system, the judiciary and law enforcement,
among others. In Indonesia, the Better Work programme has had measurable
nationwide impact on pay, the quality of worker dialogue and rights awareness,
and antenatal health care for workers. In Vanuatu, traditional leaders have been

brought together with young women to discuss the sociocultural practices that
constrain young women from exercising their human rights. In Mongolia, the
Open Government Partnership is working with civil society and the local and

central governments to mainstream social accountability and promote legal
education. In Malaysia, the right to citizenship and legal identity has been

realized for more than 1,500 stateless people by a partnership between the

Government and civil society.

20. In some places, long-standing inaction on human rights has resulted in

extreme levels of inequality and exclusion. Histories of displacement,
marginalization, inequality and unmet needs have provided fertile ground for

conflict and for egregious human rights violations. More attention needs to be
paid to emerging trends, such as the ubiquitous use of technology and potential
threats to human rights. In several reports, ESCAP has identified the

implications of the demand for resources, economic uncertainties,
technological change and environmental risks, including climate risks on

vulnerability and marginalization. Civil society organizations have raised
concerns regarding access to and use of natural resources and the rights of

smallholder farmers, indigenous peoples and rural communities.

21. Human rights-based approaches hold the potential to address these
emerging challenges. Overall, the realization of rights and access to justice
varies within countries and requires targeted approaches at different levels of

society beyond a narrow focus on high-level indicators.

12 Florence Jaumotte and Carolina Osorio Buitron, “Inequality and labor market

institutions”, IMF Staff Discussion Note, No. SDN/15/14 (Washington, D.C.,

International Monetary Fund, 2015).

13 ESCAP calculations based on data from F. Dubertret and L. Alden Wily, “Percent of

Indigenous and Community Lands”, LandMark: The Global Platform of Indigenous

and Community Lands. Available at www.landmarkmap.org/data/ (accessed

30 November 2018).

ESCAP/RFSD/2019/1/Rev.1

10 B19-00182

 B. Norms and institutions

22. Social norms and institutions determine the rules that exclude or
include people and govern power relations in society. Dismantling social

norms and practices that disempower women and other vulnerable groups also
improves their access to better development opportunities. For example, social
norms perpetuate domestic violence; in some countries of the region, more than
50 per cent of women agree that a husband is justified in hitting or beating his

wife if she argues with him (figure IV).

Figure IV
Percentage of women aged 15–49 who agree that a husband is justified in

hitting or beating his wife if she argues with him, selected countries

 Source: ESCAP calculations based on data from the Demographic and Health

Survey, latest years, available at https://dhsprogram.com/data/available-datasets.cfm

(accessed on 30 September 2018); and the multiple indicator cluster surveys, latest

years, available at http://mics.unicef.org/surveys (accessed on 30 September 2018).

 Note: Survey years differ across countries.

23. Gender norms that place a disproportionate burden of domestic work

on women and girls pose a significant barrier to their professional aspirations.
Child marriage prevails to such extent that more than 30 per cent of girls in
some countries are married before they turn 18.14 Similarly, legal frameworks
can entrench disempowerment. Examples of this include inheritance laws that
are biased towards male heirs and minimum wage legislation that excludes

groups such as domestic workers. An analysis of 46 countries in the region
found 23 countries have discriminatory labour laws that prohibit women from

being employed in certain sectors of the economy.15 Nevertheless, the region

14 Based on data from United Nations Population Fund, World Population Dashboard.

Available at www.unfpa.org/data/world-population-dashboard (accessed on

15 November 2018).

15 ESCAP calculations based on data from World Bank, “Women, Business and the

Law” dataset. Available at http://wbl.worldbank.org/ (accessed on 15 November

2018).

ESCAP/RFSD/2019/1/Rev.1

B19-00182 11

has witnessed targeted legal and institutional reforms that have empowered
people. For example, the Republic of Korea reformed its financial regulations

and provided migrant workers with greater access to the financial system.
Therefore, it is paramount to identify and analyse the impact of norms and

institutions on specific vulnerable groups.

24. Influencing deeply rooted norms and formal rules arising from
institutions is a complex endeavour, yet it can be an effective entry point, and

it is often a prerequisite for empowerment and inclusion. Recent research has
shown that increasing the dialogue between men and women; using media for

continuous sensitization; combining economic interventions, such as
microcredit with health interventions, such as training on HIV; using
contraception and family planning; and sensitizing people against domestic

violence; can positively influence social norms regarding gender roles.16
Access to information is an important resource that can help address regressive

social norms that disempower people. Empirical analysis reveals that the
exposure of women to television is associated with a reduction in the

probability that they will agree with social norms that condone domestic
violence. However, the use of mass media to influence norms and institutions
has its limits, especially in some countries in the region where more than

50 per cent of women in rural areas do not have access to a television or radio
set. Similarly, in some parts of the region, the participation of children and

adults in democratic processes, such as children’s parliaments or youth urban
consultations, has been found to make political institutions more inclusive for

youth.

 C. Participation and voice

25. Public participation and voice play a crucial role in promoting social
accountability. They provide the conditions for the realization of human rights

and the right to development. The extensive human rights framework covers
many aspects of participation. In fact, the right to participation is interlinked
with other human rights such as the right to peaceful assembly and association,

freedom of expression and opinion and the right to education and information.

26. Beyond supporting the exercise of human rights, increased

participation and voice have practical benefits. They lead to more
environmentally, socially and economically sustainable decisions, improved
service delivery, greater trust in government and a more informed and

capacitated citizenry. The benefits of increased public participation and voice
in designing public policy and enhancing service delivery are such that these

processes should be legislated and further institutionalized.

27. An important way to foster the participation of people from diverse
backgrounds is through volunteering, as it can help promote social inclusion

by providing a wider range of opportunities for varied groups. It can also
empower people with the confidence, skills and knowledge they need to take

the first step towards long-term involvement in development. At the same time,
promoting volunteerism requires institutional and policy infrastructure

(box II).

16 Huma Haider, “Changing gender and social norms, attitudes and behaviours” (see

box 1, footnote (a).

ESCAP/RFSD/2019/1/Rev.1

12 B19-00182

Box II

Volunteer infrastructure

Volunteer infrastructure, as defined by the United Nations Volunteers
programme, consists of three building blocks, namely, (i) an enabling

environment, consisting of policies and legislation along with other established
social norms and practices related to volunteerism; (ii) operational structures,

such as schemes through which volunteers are mobilized, deployed and

supported; and (iii) implementation capacities, including assets and readiness of
countries and entities within to design and implement interventions that take

advantage of the opportunities provided by volunteerism.

28. The influence of voice is also seen at the household level. Regional

household data analysis reveals that in households where women have a say in
major purchases, a proxy for their participation and voice in household

decision-making, there are improved child health outcomes, particularly a
reduction in stunting (target 2.2 of the Sustainable Development Goals).17 At
the macro level, an analysis of a sample of 100 cases of various forms of citizen
engagement reveals that in almost 75 per cent of these cases, it contributed to
building more responsive and accountable States, and more inclusive and

cohesive societies.18

29. However, the barriers to participation and voice are substantial. They

include formal and informal norms and institutions that reinforce
discriminatory practices, shortcomings in the realization of other human rights,
limited individual or group capacities and inadequate institutional mechanisms
and capacities. Participation starts at the level of household decision-making
on themes ranging from women’s health-care options to making decisions

regarding household purchases. In some countries in the region, more than
50 per cent of women are excluded from such decisions. The implementation
of the 2030 Agenda has also exposed important gaps between the expectations

of civil society and the capacities of Governments to enable public
participation. For example, in some countries, less than 20 per cent of polling

stations and less than 30 per cent of government buildings are accessible, which

seriously limits opportunities for the participation of persons with disabilities.19

30. There are successes in overcoming barriers to participation, despite the

hindrance of social and cultural norms. Elections in Pakistan in 2018 saw the
success of historically marginalized minorities,20 which is central to improving

development outcomes. Other broader conditions for participation and voice
include legislative mandates for participation, safe and accessible physical
spaces, access to technology, trustworthy and fact-based media, and robust

civic education. Through informal polls, participants at the Asia-Pacific Forum
on Sustainable Development in 2016 expressed that civic education was the

most notable enabler of participation that was missing in their country.

17 ESCAP calculations based on national household surveys of 11 countries from the

region. See figure IV for full data source.

18 John Gaventa and Gregory Barrett, “Mapping the outcomes of citizen engagement”,

World Development, vol. 40, No. 12 (December 2012), pp. 2399–2410.

19 Building Disability‑Inclusive Societies in Asia and the Pacific: Assessing Progress of

the Incheon Strategy (United Nations publication, Sales No. E.18.II.F.4).

20 Mehreen Fatima and Fatima Hasani, “All the glitters that shine brighter in Pakistan

elections 2018”, Dunya News, 2 August 2018.

ESCAP/RFSD/2019/1/Rev.1

B19-00182 13

31. Ensuring meaningful participation of all stakeholders in policy
processes requires the institutionalization of engagement by providing

adequate resources and strengthening capacities and the organizational
structure. The Office of the United Nations High Commissioner for Human

Rights is developing guidelines to operationalize the right to public
participation. Many municipal and state governments in Australia have
established policies and operational guidelines for soliciting public input on

clearly identified decisions. This includes adopting core organizational values
that maximize participation and providing robust communication and

accountability channels for public engagement. As a result of civil society
action in Vanuatu, a policy on integrity in public life and anti-corruption
measures has been adopted, institutionalizing the public’s role in combating

corruption.

32. Lessons on public participation from the implementation of

the 2030 Agenda underline the need for a focus on the quality of stakeholder
engagement. In New Zealand, the Government can be held accountable in court

for the quality of its mechanisms and processes for engaging with the public
and with stakeholders. Various quality standards for public participation exist
and are necessary for efforts to institutionalize public participation. ESCAP and

the International Association for Public Participation have established a
framework of indicators for planning and assessing effective stakeholder

engagement.21 In Indonesia, participation has been strengthened in the context
of decentralization efforts, and recent governance audits have included

stakeholder engagement reviews.

33. Creating an enabling environment for civil society organizations is
critical for expanding participation and voice. In keeping with the principle

“nothing about us without us”, there is a need to institutionalize dialogue
platforms that regularly connect the Government with civil society actors,
especially those representing the interests of people left behind. However, the

declining space for civil society in the region has been well noted. Social
movements, such as the recent #MeToo movement, have played a significant

role in promoting the participation of vulnerable groups and helping them raise
their voice against disempowering practices, such as sexual harassment.
Governments need to pay adequate attention to such movements and respond

by providing legal reforms and further enabling the environment for such

movements.

 D. Resources and capabilities

34. Access to resources is a critical dimension of empowerment, and it
ranges from access to financial resources, housing and sanitation, public
services and social protection, to productive resources such as land and

technology. Marginalized groups often lack access to these resources, which is
a key barrier to their empowerment. Household survey data have shown a great

disparity in access to bank accounts between the poorest and richest population
segments, and in many countries this disparity is more than 50 per cent.22
Access also has a strong gender dimension. For example, the percentage of
women (aged 15–49) who do not own a house or land ranges from 13 per cent
in Timor-Leste to more than 90 per cent in countries such as Nepal and

Pakistan. In most countries in the region, more than 30 per cent of women do

21 See

www.unescap.org/sites/default/files/Stakeholder%20Engagement%20Indicator%20F

ramework%20Brochure_180518_0.pdf.

22 See figure IV for full data source.

ESCAP/RFSD/2019/1/Rev.1

14 B19-00182

not own a house or land. Statistics are equally grave for youth. In some
countries in the region, more than 30 per cent of youth are not in employment,

education or training, and these figures are often much higher than average
unemployment rates (figure V), exposing a disproportionate lack of access to

productive resources among youth. Identifying specific resources that various
vulnerable groups are lacking and implementing strategies to improve access

is a crucial step towards empowerment.

Figure V
Comparison of national unemployment rates and percentage of youth not

in employment, education or training

 Source: ESCAP calculations based on latest available data, 2010 to 2018 from

ESCAP Statistical Online Database.

35. Rights-based approaches are far more empowering than charity-based

approaches. In compliance with the Convention on the Rights of Persons with
Disabilities and in line with the Incheon Strategy to “Make the Right Real” for

Persons with Disabilities in Asia and the Pacific, many countries have adopted
rights-based approaches for increasing access to critical resources.23
Governments have a significant role to play in providing essential resources by

partnering with the private sector and other stakeholders. Research has shown
that increased spending by Governments in the region on education, health and

social protection to match global averages can contribute to lifting
approximately 328 million people out of moderate poverty and 52 million
people out of extreme poverty. Since the year 2000, most countries in the
region have expanded social protection systems and increased spending on
education and health. In addition to high-income countries in the region,

countries such as Georgia, Kyrgyzstan, Mongolia, Nepal and Uzbekistan have
been successful in establishing a social protection floor, comprising a
minimum set of social security guarantees to essential health care and basic

23 Building Disability‑Inclusive Societies in Asia and the Pacific.

ESCAP/RFSD/2019/1/Rev.1

B19-00182 15

income security throughout the life cycle. However, there is enormous
potential to improve social protection, as most countries in Asia and the Pacific

spend less than one third of the global average of 11.2 per cent of gross

domestic product on social protection.24

36. Access to resources does not automatically lead to empowerment. In
fact, the ability to control the use of resources matters more. The aspect of
individual freedoms and capacities for action are broadly understood as

“capabilities”. In the context of resources, this manifests partly in the form of
actual control of resources and participation in decision-making within
households. The analysis of household survey data from the region has shown
that many women, especially in rural areas, who engage in paid work, lack

control of their individual earnings (figure VI).

Figure VI
Percentage of urban and rural women who lack control of their individual

earnings, selected countries

 Source: ESCAP calculations based on data from the Demographic and Health

Survey, latest years, available at https://dhsprogram.com/data/available-datasets.cfm

(accessed on 30 September 2018); and the multiple indicator cluster surveys, latest

years, available at http://mics.unicef.org/surveys (accessed on 30 September 2018).

 Note: Survey years differ across countries.

 IV. The empowerment and inclusion framework in practice:

the case of climate action

37. Applying the empowerment and inclusion framework to any policy

process can be helpful in addressing the negative impacts of inequalities in
society. To illustrate this message, the present section provides a deeper look

at the application of the empowerment and inclusion framework to climate
action, which comprises a broad array of policies and initiatives taken to adapt

24 Social Outlook for Asia and the Pacific: Poorly Protected.

ESCAP/RFSD/2019/1/Rev.1

16 B19-00182

to and mitigate the impacts of climate change. The latest report of the
Intergovernmental Panel on Climate Change elaborates the urgency of climate

action and the need for rapid and unprecedented changes in all aspects of
society to respond to the impacts of climate change. This requires an

understanding of the mutually reinforcing relationship between climate change
impacts and inequality, and the need for an empowerment and inclusion

approach.

 A. Inequality multiplies the impacts of climate change

38. The same forces that deepen inequality also multiply the impacts of
climate change, which further exacerbates inequalities, as illustrated by the

interaction between inequalities in land ownership and climate change impacts
and related conflicts. The absence of land tenure is an important feature of
inequality in the region. Studies from northern Pakistan indicate that those with

land tenure were better able to use reconstruction assistance for the repair of
their homes following climate hazards compared to those who lacked legal
ownership.25 Those without legal tenure were either denied assistance or were
compelled to channel a significant portion of reconstruction funds towards
legal proceedings and court appearances in a judicial context that is

inaccessible to rural populations and women. Further, stresses created by
climate change combined with factors such as inequitable economic growth,

increasing population, weak governance, and lack of land tenure can create
conflict or intensify tension along existing societal fault lines.26 This includes
competition over resources, particularly land and water, food insecurity and
unplanned migration. There is emerging evidence that conflict will further

exacerbate existing inequalities.27

 B. Towards climate action that empowers people and ensures

inclusiveness

39. Existing inequalities can exacerbate the impacts of climate change.
Applying the empowerment and inclusion approach to climate action can

counteract the multiplier effects of climate change and prevent conflict.
Further, evidence reveals that the empowerment and inclusion approach can
accelerate climate actions by hastening the transition to renewable energy,

promoting wider uptake of climate-smart agricultural practices, creating
climate resilient communities and removing some of the key obstacles to

realizing green economy benefits. The elements of the empowerment and

inclusion framework in relation to climate actions are elaborated below.

 1. Rights and justice

40. The redistributive benefits, costs and opportunities of climate action
can amplify inequity and scarcity, pit one user against another and threaten
social alliances and coherence. The United Nations Framework Convention on
Climate Change emphasizes that parties should fully respect human rights in

25 Omer Aijazi, “A Social Repair Orientation to Disaster Recovery: Evidence from

Northern Pakistan”, 2015. Available at https://kipdf.com/download/a-social-repair-

orientation-to-disaster-recovery-evidence-from-northern-

pakistan_5ac36fe11723dd9245ed4e1a.html.

26 United Nations Environment Programme, Livelihood Security: Climate Change,

Migration, and Conflict in the Sahel (Geneva, 2011).

27 Global Education Monitoring Report, “Conflict exacerbates already existing

inequalities”, World Education Blog, 25 June 2015.

ESCAP/RFSD/2019/1/Rev.1

B19-00182 17

all climate-related action. Even so, the Office of the United Nations High
Commissioner for Human Rights observed that some climate change

mitigation and adaptation efforts had counterproductive human rights impacts,
particularly on the most marginalized. Evidence suggests that existing

international mechanisms are dealing with human rights and climate change as
separate issues, with only 30 per cent of countries reporting on linkages
between human rights and climate change to both the Human Rights Council

and the United Nations Framework Convention on Climate Change.28 Only
three countries from the region, Georgia, the Marshall Islands and the

Philippines, referred to human rights as a guiding principle in their nationally
determined contributions under the Paris Agreement.29 Therefore, there is a
need to enhance collaboration between human rights experts and climate

change policymakers in the preparation of national reports under the universal
periodic review of the Human Rights Council, the United Nations Framework

Convention on Climate Change and related national responses.

41. Given the redistributive character of climate action, a strong human

rights perspective can help reduce the effects of climate change as well as the
negative multiplier effects of policy responses. Evidence from analyses of
human rights practices of 59 major renewable energy companies reveals that

failure to respect human rights results in project delays, legal procedures and
costs, which can delay the overall critical transition to renewable energy. The

research also found that the current human rights practices of these companies
are not yet strong enough, underscoring the urgency of strengthening human
rights due diligence in the renewable energy sector.30 The application of nature-
based solutions, such as reviving mangrove forests, has been effective in
building resilience to climate change. This stands in contrast to less effective

interventions, such as building seawalls that deny fishing communities their
livelihood. Rights mapping is another successful strategy for ensuring that
climate actions maintain the rights of stakeholders. It helps to spatially

represent the different entitlements held by various stakeholders at the
community, national or regional level, including overlapping and shared rights,
and how they are likely to change as a result of climate actions. Further, it
provides a systematic understanding of how climate actions can create conflict
between different rights holders and draws attention to long-standing structural

inequities that may have been previously ignored and increase vulnerability to
climate change. This can help improve outcomes for groups previously

discriminated against or excluded. For example, the Forest Rights Act of India
of 2006, aims to restore and recognize the traditional rights of forest
communities, and rights mapping has been useful in the implementation of the

Act. To create an accurate reflection of the range of vulnerabilities, rights

mapping needs to be participatory and locally accountable.

28 Tara Shine, “Rights for action – putting people at the centre of climate action”, paper

presented at the twenty-fourth session of the Conference of Parties to the United

Nations Framework Convention on Climate Change, Katowice, Poland, December

2018. Available at

http://unfccc.int/sites/default/files/resource/06122018%20PCCB%20presentation%20

a.pdf.

29 Human Rights and Climate Change Working Group, “Integrating Human Rights into

the Paris Commitments – (I)NDCs”.

30 Business and Human Rights Resource Centre, “Renewable Energy Risking Rights

and Returns: an analysis of solar, bioenergy and geothermal companies’ human rights

commitments” (2018).

ESCAP/RFSD/2019/1/Rev.1

18 B19-00182

 2. Norms and institutions

42. Social and cultural norms elevate the risk of climate change for certain

sections of society. For example, social norms restrict women’s access to
information and skills crucial for climate change adaptation and limit their
mobility patterns. In certain contexts, climate change can further entrench
harmful social norms in the form of early, child or forced marriage or dowry
payments.31 Climate actions can be ineffective if these social and cultural

norms are not sufficiently understood. For example, in many parts of the
region, men use forest areas for timber harvesting, whereas women use forests

to produce non-wood forest products and gather food and medicinal herbs.
A programme aimed at conserving forests must provide alternative livelihoods
not only for timber harvesters, but also for other types of users, otherwise the

intervention will result in a disproportionate negative impact on women.

43. At the same time, existing social norms and institutions can support the

cause of climate action. For example, evidence indicates that local institutions
and norms can facilitate the adoption of climate-smart agriculture by

smallholder farms, especially by promoting the dissemination of information
and supporting the coordination of collaborative action.32 Another example is
the use of local religious or spiritual traditions in the fight against climate
change. Evidence indicates that integrating more culturally rooted
contributions into climate change scenario-building can strengthen future

thinking using climate model outputs.33 Much of the literature on climate action
in Pacific States narrowly approaches coastal vulnerability without adequately
understanding the social systems and values of island societies, leading to

ineffective adaptation and mitigation policies.34 New climate action initiatives
are emerging, however, and they make provisions for creating repositories of

the knowledge of indigenous peoples and harnessing the same for ecosystem
management by emphasizing intergenerational learning. Faith-based
organizations and networks in the region have a long tradition of providing

services in contexts of climate change and inequality.

 3. Participation and voice

44. Many vulnerable groups who are most at risk of climate change are
often left out of decision-making processes. Actively engaging them in the
planning and design of climate strategies can promote collective vision,
ownership and social cohesion. Through a quasi-experimental set-up, unique
research in Myanmar provides strong evidence that engaging communities in

planning and prioritization of activities appears to be more effective in building
climate resilience.35 The exclusion of such perspectives can have negative
effects. For example, coastal buffer zone policies designed without the

participation of local communities in the aftermath of the 2004 Indian Ocean

31 Asia Pacific Forum on Women, Law and Development, Feminist Participatory

Action Research Regional Report on Climate Justice, Women Warming Up (2015).

32 Food and Agriculture Organization of the United Nations, “Module 12: Local

institutions”, in Climate-Smart Agriculture Source Book (2017).

33 Renata Tyszczuk and Joe Smith, “Culture and climate change scenarios: the role and

potential of the arts and humanities in responding to the ‘1.5 degrees target’”,

Current Opinion in Environmental Sustainability, vol. 31 (April 2018), pp. 56–64.

34 John Campbell and Jon Barnett, Climate Change and Small Island States: Power,

Knowledge and the South Pacific (Routledge, 2010).

35 Gil Yaron and others, Measuring changes in household resilience as a result of

BRACED activities in Myanmar (n.p, n.d.).

ESCAP/RFSD/2019/1/Rev.1

B19-00182 19

tsunami in Sri Lanka paid disproportionate attention to reducing exposure to
future tsunamis at the expense of addressing the underlying social, economic

and institutional factors that influenced sensitivity to the hazard in the first
place.36 This led to the massive relocation of affected populations and resulted

in further social, economic and environmental problems that threatened the

well-being of poor coastal communities.

45. An important component of strengthening participation and voice is

building and supporting robust local organizations. A global analysis of
climate actions, including 58 cases from the region, reveals that local

organizations play a critical role in strengthening climate adaptation
initiatives.37 Local organizations can support communities in resolving
differences and tensions around the use of resources that are made increasingly

scarce by climate change. For example, studies from Bangladesh and Nepal
have shown that local organizations play a valuable role in managing resource

scarcity and competition by providing opportunities for social learning, local
dialogue, conflict resolution and cooperation.38 Learning within community

organizations also encourages collective action and locally driven innovations.
For example, the forest and farm producer organizations across the region
create a collective voice especially of smallholder farmers and educate them in

climate resilient and sustainable farming practices. They can also provide
opportunities for communities to pursue locally valued, traditional modes of

governance, which may lead to further equitable outcomes in resource

distribution and mitigate risks of potential conflict.

 4. Resources and capabilities

46. Resources such as technology, infrastructure, information, knowledge
and skills, institutions, equity, social capital and economic development
contribute to climate resilience. For example, after the 2010 monsoon floods
in Pakistan, a livelihood intervention provided financial assistance to rural
beekeepers to support the repopulation of bee stocks and the replacement of

lost equipment. However, access to resources alone does not guarantee
empowerment. The above-mentioned intervention failed to empower small-

scale honey producers to obtain fair market prices for their product, leaving
them entrenched within existing relationships of inequity where the power of
setting prices rested primarily with wholesale purchasers.39 By contrast, a

social enterprise in Malaysia provides not only necessary resources for women
farmers, but also opportunities to develop the capabilities needed to effectively

leverage resources. It also provides important rallying point for women to
advocate against sexual and gender-based violence in their households and
communities. Another example is the transition to a green economy where the

emphasis should not be only on the creation of new jobs, but also on

36 Jane C. Ingram and others, “Post-disaster recovery dilemmas: challenges in balancing

short-term and long-term needs for vulnerability reduction”, Environmental Science

and Policy, vol. 9, No.7–8 (December 2006), pp. 607–613.

37 Arun Agrawal, “Local institutions and adaptation to climate change”, in Social
Dimensions of Climate Change, Robin Mearns and Andrew Norton, eds.

(Washington D.C., World Bank, 2010).

38 Parvin Sultana and others, “Transforming local natural resource conflicts to

cooperation in a changing climate: Bangladesh and Nepal lessons”, Climate Policy

(9 October 2018).

39 Omer Aijazi, “Social repair and structural inequity: implications for disaster recovery

practice”, International Journal of Disaster Resilience in the Built Environment,

vol. 6, No. 4 (November 2015), pp. 454–467.

ESCAP/RFSD/2019/1/Rev.1

20 B19-00182

empowering workers with the resources and capabilities to manage the
negative implications of this transition. The International Labour Organization

estimates that 14 million new jobs will be created in the region by 2030 as part
of climate actions under the Paris Agreement, yet their global survey of

27 countries, including 10 countries from the region, identified skills
mismatches as a major obstacle to the greening of the economy. Skills
development programmes, therefore, would be crucial to accelerate climate

action while simultaneously empowering people with access to jobs.40

V. Conclusions and recommendations

47. Empowering people and ensuring their inclusion can help accelerate

progress towards many of the Sustainable Development Goals. Existing
economic, social, political and environmental inequalities interact with

emerging challenges, such as climate change, to create new vulnerabilities.
There is a need to identify these emerging vulnerabilities and vulnerable groups
at national and subnational levels through disaggregated data generation,

context-specific research and constructive social dialogue. Further, the
elements of the empowerment and inclusion framework, namely, rights and

justice, norms and institutions, resources and capabilities, and participation and
voice, can provide entry points to simultaneously address emerging
vulnerabilities and underlying inequalities. All four elements of the framework

are mutually reinforcing; no single element can be considered or
operationalized in isolation of the others. Examples of best practices from

across the region in terms of policy actions across these four elements suggest
there is great potential for mutual learning within the region. Further, the

elements of the empowerment and inclusion framework can be applied to all
regional cooperation initiatives, including transboundary projects, to ensure

that such initiatives have an empowering effect on all stakeholders.

48. Rights-based approaches to development are effective in empowering
people and ensuring their inclusion. Therefore, it is relevant to map the rights
of all stakeholders that are potentially under threat due to emerging challenges,
such as climate change. Participatory and locally accountable rights mapping
is a useful strategy for member States and development partners to consider

when designing policies and interventions. Further, ensuring that these rights
are guaranteed through constitutions and legislations and ensuring people have

access to legal institutions to proactively claim their rights can further
accelerate development outcomes. Civic education and public awareness are
critical aspects of empowerment; people need to understand their rights to be

able to exercise them. Technical training for judges, lawyers and advocates on
rights, raising public awareness about how to access legal services and

supporting public interest law firms are essential.

49. Policy interventions that consider existing norms and institutions will
be more effective in promoting empowerment and inclusion. Documenting

local norms and institutional structures and their influence on diverse groups
of stakeholders is a crucial step to harness these norms in the design of

impactful policies. Some of the ways to influence social norms are through
access to education and exposure to media that spread new attitudes towards

norms.

40 International Labour Office, World Employment and Social Outlook 2018: Greening

with jobs (Geneva, 2018).

ESCAP/RFSD/2019/1/Rev.1

B19-00182 21

50. It is paramount to ensure the participation and voice of all stakeholders,
especially those who have often been left behind, are well reflected in all policy

processes. Strengthening local organizations, such as forest and farm producer
organizations, that give voice to marginalized communities and groups is

important. Social movements, such as the #MeToo movement, targeting
specific disempowering practices in society and giving voice to affected
vulnerable groups, need to be encouraged and responded to with legislative

reforms and concrete policy actions. Strengthening volunteer infrastructure can
promote social inclusion by providing a wider range of opportunities for varied

groups. It is important to expand civic space by creating an enabling
environment for civil society organizations to operate and capacitating them

with resources and skills for self-organization.

51. Governments should explore innovative ways of providing resources to
vulnerable groups that strengthen the agency of individuals and create

capacities to address the structural barriers that impede their social inclusion.
In this regard, social enterprises can be an innovative means to provide

resources, including finance, employment and skills, while addressing the
underlying power relations and fostering social change. Where possible,
Governments should adopt rights-based approaches to providing critical

resources, because such approaches have a more empowering effect on
vulnerable groups. Countries in the region have enormous potential to establish

a social protection floor and improve social protection spending as a means to

overcome entrenched inequalities and to promote empowerment.

52. Member States, major groups and other stakeholders are invited to do

the following:

(a) Review the present document with a view to sharing national and
stakeholder perspectives on the issues raised and best practice responses to

strengthening empowerment and inclusion;

(b) Discuss opportunities for regional cooperation to support

national efforts to empower people and ensure inclusiveness and equality.
