

National Roundtable
14th November 2012

National Social Target for Poverty Reduction

John Bohan & Jim Walsh
Social Inclusion Division
Department of Social Protection

Jim Walsh

REVIEW OF NATIONAL POVERTY TARGET

Review of national poverty target

Aim: to set appropriate and achievable targets to meet national and EU commitments

- Take account of economic recession
- How target expressed (indicators & statistics)
- Learn from EU approaches
- New ambition given economic circumstances

Review involved national consultation, EU peer review & new research

Outputs of review

- Report of review presents the analysis, findings & recommendations; has four appendices
 - Consultation paper
 - Report of public consultation
 - Technical paper by ESRI
 - Synthesis report on EU peer review by independent expert
- Policy briefing sets out the Govt decision on revised target; primary document which will guide policy
- Publication online at www.welfare.ie and www.socialinclusion.ie

Revised target

- New name: *National social target for poverty reduction*
- Extend timeframe for meeting existing target to 2020 (similar to EU), with new end point (2% or less)
- Express contribution to EU target in EU terms (200,000 reduction in population at risk of poverty or exclusion)
- New sub-targets for children and jobless households
- Additional indicators
- Stronger implementation
 - annual monitoring report
 - poverty/social impact assessment

The name

- General support for a poverty target
 - Target not well understood; often as a welfare target
 - Weak connection between target and other policy targets, eg educational disadvantage
- Re-name target as *National **social** target for poverty reduction*
 - Strengthen links with other relevant targets, notably employment and education targets in NRP

The target

- Early progress on 2007 target (40% reduction), set back by recession
 - National and EU timelines not aligned
 - ‘Elimination’ not a measurable target
- Revised target with new 2010 baseline
 - Interim target pushed back to 2016 (4%)
 - Final target now 2020, same as EU target
 - 2% is final target

Progress on national poverty target, 2005-2010

National Social Target for Poverty Reduction

Contribution to the EU target

- EU target population very different to IE in scale & profile
 - No EU recognition of overlaps (4 in EU)
 - EU baseline of 2008 problematic
- Set separate EU target: 200,000 lifted out of combined population (CP, ARP & BD)
 - 80% correspondence with EU population
 - Recognises reduction in ARP & BD as valuable
 - Re-set to 2010 baseline

Ireland's contribution to the EU poverty target

Sub-targets on children and jobless households

- While progress for lifecycle & vulnerable groups, some still carry disproportionate burden
 - Added concern about legacy beyond childhood
 - Jobless Hs highlights structural issue
- Sub-targets, not stand alone targets, to keep focus and highlight connectivity
 - Child sub-target is to reduce poverty differential with adults
 - Jobless sub-target is focused on high rate

Additional indicators

- Consistent poverty still identifies unique group
 - Using EU indicators add nothing to this group
 - Basic deprivation only warrants attention (potential CP; ARP effect)
 - Fluctuation in at-risk-of-poverty threshold can give mis-leading reading
- Two supporting indicators to monitor progress toward target
 - Vulnerable to consistent poverty: 60-70% of median and deprived
 - Absolute poverty: at-risk-of-poverty threshold anchored in 2010 values

Monitoring

- SILC statistics a major resource
 - Not policy friendly
 - Mixed messages
 - One-hit wonder
 - Multiple reporting requirements
- Annual monitoring report, based on SILC
 - Communication tool with policy makers & general public
 - Input from stakeholders

Poverty impact assessment

- PIA a way to link target and policy-making
 - Application of PIA is limited
- Make PIA work better
 - Broaden as social impact assessment
 - Integrate with other forms of impact assessment

John Bohan

TOWARDS EFFECTIVE IMPLEMENTATION OF NEW NATIONAL SOCIAL TARGET

Elements of implementation actions

Communications

Policy analysis and advice

Monitoring and research

Reporting

