

Chronic Poverty
Research Centre

Washington, 26-27 February 2009

Escaping Poverty Traps

www.chronicpoverty.org

Chronic Poverty
Research Centre

Who are we?

Outline

- Who are the chronically poor, and what do we know about why?
- The solutions to chronic poverty in the Second Chronic Poverty Report
- The likely impact of recession
 - on the chronically poor
 - on the identified solutions

Definitions

- Different concepts: long-term poverty, life-course poverty, intergenerational poverty
- Sources of knowledge
 - Longitudinal data
 - Qualitative sources e.g. life histories, plus others (PPAs)
 - Some from cross section surveys e.g. stunting
- Poverty severity an imperfect proxy

Who are the chronically poor?

- At disaggregated level, more likely to be:
 - Highly agriculture dependent (small land areas), often casual agricultural wage labourers
 - Other disadvantages: illiteracy, remote location, disadvantaged ethnic groups or scheduled tribes/castes
 - Higher budget share on food, and often higher degree of market engagement
 - Some dependent poor

Chronic Poverty
Research Centre

Why are so many people chronically poor?

- Explanatory framework (next slide)
- Some research highlights to date
 - Concepts: unresolved tension between methodological individualism and structural political and anthropological perspectives
 - Poverty dynamics: important, integrated qual-quant initiative in Bangladesh
 - Intergenerational transmission of poverty: inheritance as a key determinant of outcomes

DEGREE AND NATURE OF CHRONIC POVERTY AND SOCIO-ECONOMIC MOBILITY

... AND INTERGENERATIONALLY
TRANSMITTED POVERTY

Chronic Poverty
Research Centre

*Changing social norms,
learned behaviour, social
practices & group
membership & collective
action*

*Changing nature and
quality of market and
state institutions*

*Changing pattern of
economic growth*

*Changing nature of
inequality and social
structure*

*Changing
demography*

Low returns to assets

Assetlessness

Insecurity

**Probability of shocks and
stresses**

**Social exclusion and
discrimination, patterns
of inclusion**

Adverse incorporation

Chronic Poverty
Research Centre

Why are so many people chronically poor?

- More research highlights:
 - Asset levels strongly correlate with poverty, even if not much evidence of poverty traps
 - Insecurity: informal employment can lead to intergenerational poverty via care and education of children
 - Adverse incorporation/social exclusion: ‘unequal categories’ and the need to politicise poverty agenda

Country research insights

- Bangladesh:
 - upward mobility in small steps through savings and accumulation
- India:
 - poverty persistence of over 30 years for about half the poor: elements of exclusion and discrimination
- South Africa:
 - Challenges the separate ‘second economy’ idea: mainstream & marginal are intertwined. Prospects depend on how individuals are caught up in complex social and economic relationships
- Uganda
 - vulnerability core aspect of chronic poverty, opening the door to a national social protection programme
- West Africa:
 - Severe insecurity; migration as an escape for some

Research Synthesis

- Conference a first step
- Challenge of disciplinary and methodological tensions
- Thematically and nationally diverse material (CPRC +)
- Connecting research and policy responses
- Needs a focus
 - MDG review, and post-2015 agenda
 - National political and policy agendas
 - Chronic Poverty Report = 1st take on policy response ¹⁰

Chronic Poverty
Research Centre

Chronic Poverty Report 2008/09

Aimed at national and international policymakers

Offers solutions to five chronic poverty traps

Chronic Poverty
Research Centre

What are the five chronic poverty traps?

Chronic Poverty
Research Centre

What are the solutions?

The growth context

- Chronic/severe poor do not share equally
 - But still beneficial for chronic poor
 - And provides the opportunity of greater resources for government spending
- Aim of transformative growth (à la Vietnam)
- Sectoral pattern of growth matters, especially agriculture
 - Infrastructure, education, information ...
 - But climate change a long term challenge

The growth context

- Strategic urbanisation beneficial, including smaller towns and links to rural areas
- Social protection also likely to have beneficial growth impacts in longer term
- Current lack of growth will have adverse impacts; inequality really matters

Chronic poverty and recession

- Likely impacts on the chronically poor
 - Lower growth rates
 - Reduced tax revenue
 - Reduced aid receipts
 - Price changes (positive and negative, but volatility not helpful)
 - Loss of: public protection, services; remittances, jobs and migration opportunities
 - Further erosion of assets – need protection
- Likely to make it harder to deliver social protection, but when need is greater

Chronic Poverty
Research Centre

The recession and policy responses

- Chronic poor might lose less than others?
- Evidence from past recessions of important impacts on women and children
 - More women entering labour force, often adversely incorporated
 - Increased child labour
- Politics
 - Renewed focus on the chronic poor?

Chronic Poverty
Research Centre

Policy response is more than the sum of its parts...

Crispin Hughes/Panos

**Builds a *social compact*
between the state and its
people**

**Primary function of the state
is to reduce individual risk**

**Policies reduce risks in
return for commitment and
revenue (through taxation)**

Recession as opportunity?¹⁸

Chronic Poverty
Research Centre

Tailoring policy responses to country context

Chronic Poverty
Research Centre

Country level policy engagement

- Chronic poverty reports produced for Bangladesh and Uganda, India in process
 - Major tool of engagement with policymakers
- Substantial participation in political dialogue in India, including into latest plan
- Announcement in Uganda on social protection
- Engagement with local media

Chronic Poverty
Research Centre

What should happen now?

Poverty Reduction Strategies should remain a vital tool, but a 3rd generation of PRSPs need to:

- Shift from being donor-owned documents, to being embedded in national societies and polities;
- Be based on national political projects
- Open up formal and informal spaces and networks for the voices of the poor

...but recession may make aid more important again, national ownership less easy

What should happen now?

The *Millennium Development Goals* need extending beyond 2015

- Goal of extreme poverty elimination by 2025?

A **Global Social Protection Strategy** should be put in place by 2010

- Target: access to basic social protection for all poor and vulnerable people by 2020?
- These are calls to action – more work on feasibility needed to underpin them, especially given recession

Chronic Poverty
Research Centre

www.chronicpoverty.org

Abbie Trayler-Smith/Panos