TABLE 1: FROM SOCIAL INCLUSION TO INCLUSIVE POLICIES Dimensions of Exclusion and Markers of Inclusive Policies Design Considerations Inclusion Multidimensional System or portfolio of interventions • Transversal and overarching Supra-goal at the priority setting level • objective Allocation of resources based on needs Integrated and multidimensional • Continuum of interventions continuums Coordinating mechanisms • Trying, testing, improving approach • Inclusion of user communities Public sector innovation • New technologies in design and delivery • Integrated approach to data • Integrated and policy-sensitive Equity-weighted data evidence Timely data Relational Symptoms and structural causes • Efficient use of opportunities; Equality of opportunities and • outcomes comparable outcomes Quick wins and long-term inclusive goals • Delivery of services (supply-side) Public service network • and adequate access or uptake Causes of low uptake • (demand-side) Terms of inclusion • Redirection of resources Group distribution of benefits • Distribution of public expenditure • Public awareness and value to society atlarge Role of international actors Relation between the mainstream Targeting all parties • and the excluded populations Meaningful dialogue Group conditions and individual Intersecting risks and drivers characteristics Exclusion risks and their Differentiated yet shared risk • intersections Cumulative disadvantage • Intra-group inequalities Structural, behavioural and policyrelated drivers Removal of drivers of exclusion Bottlenecks and loopholes with exclusionary potential Needs and preferences of intended • Tailored policy design and service beneficiaries delivery Not exclusive but fitted interventions Analysis of differentiated and Inter-sectoral spillovers of risks • distributional policy effects Group- and category-specific corollaries • Intensity, structure and persistence of Weighted breadth and depth of exclusion

intervention

- Types of risks and drivers
- Depth of coverage

Dynamic

Contextual and multi-lay

Built-in duration

		Historical and contextual analysis
	Long-term and anticipatory character	 Non-linearity; unplanned results Nascent and emerging areas of need Anticipatory policy making
	Proactive and reactive functions	Early-stage interventionsReactive measure
yered	In-country coherence and coordination	 Horizontal coordination Policy coherence Vertical coordination Capacity and institutional fit at all levels
	Regional and sub-regional coordination	Soft law mechanismsNon-standardized instruments
	Procedural improvements	 Participation as a normative goal Participation throughout the policy circle Guaranteed and institutionalized avenues
	Transformative participation	 Susceptibility to marginalization in participatory processes Levelling the field Capacity to engage

•

•

Persistence of exclusion

Panel or longitudinal data

Source: Compiled by the authors