

SOCIAL PROGRESS: THE NEXT DEVELOPMENT AGENDA

Professor Michael E. Porter The World Bank October 29th, 2015

WHAT IS THE RELATIONSHIP BETWEEN ECONOMIC DEVELOPMENT AND SOCIAL PROGRESS?

THE PARADIGM HAS BEEN THAT ECONOMIC DEVELOPMENT MEASURED BY GDP WILL LEAD TO SOCIAL PROGRESS.

BUT SOMETIMES THE LINK BETWEEN ECONOMIC DEVELOPMENT AND SOCIAL PROGRESS IS MISSING.

ECONOMIC DEVELOPMENT DOES NOT ALWAYS LEAD TO SOCIAL PROGRESS...

...AND IT IS CLEAR THAT SOMETIMES SOCIAL PROGRESS ALSO INFLUENCES ECONOMIC DEVELOPMENT.

...AND IT IS CLEAR THAT SOMETIMES SOCIAL PROGRESS ALSO INFLUENCES ECONOMIC DEVELOPMENT.

TO UNDERSTAND INCLUSIVE GROWTH WE NEED TO MEASURE SOCIAL PROGRESS DIRECTLY.

THE CALL FOR A NEW MEASUREMENT AGENDA

"When making empirical comparisons of living standard, the temptation to use such aggregate, commodity-based measures as the GNP or the GDP is strong, partly because these measures seem nicely aggregated and conveniently complete. Everything, it may appear, counts in the GNP. The question, of course, is everything in what space? Commodities, yes; functioning and living conditions, possibly not at all."

- Amartya Sen, *The Standard of Living, p.33* (1987)

ADVISORY BOARD & ACADEMIC ADVISORS

Advisory Board

Professor Michael E. Porter, Chair Bishop William Lawrence Professor Harvard Business School

Scott SternDistinguished Professor of Technological Innovation, Entrepreneurship and Strategic Management, School of Management, MIT

Judith Rodin
President
The Rockefeller Foundation

Hernando de Soto President Institute for Liberty and Democracy

Ngaire Woods
Dean, Blavatnik School of
Government, University of Oxford

Academic Advisors

Nava Ashraf Harvard Business School

Sigal BarsadeWharton School of Business

Mercedes Delgado
MIT and National Bureau of
Economic Research

Manuel Trajtenberg Tel Aviv University

Justin Wolfers
University of Michigan and
Peterson Institute for
International Economics

The International Panel on Social Progress www.ip-socialprogress.org

SOCIAL PROGRESS INDEX: DESIGN PRINCIPLES

SPI'S IMPERATIVE'S WORKING DEFINITION OF SOCIAL PROGRESS

Social progress is the capacity of a society to meet the **basic human needs** of its citizens, establish the **building blocks** that allow citizens and communities to enhance and sustain the quality of their lives, and create the **conditions for all individuals to reach their full potential**.

THE SOCIAL PROGRESS FRAMEWORK

Social Progress Index

Basic Human Needs

Nutrition and Basic Medical Care

Water and Sanitation

Shelter

Personal Safety

Foundations of Wellbeing

Access to Basic Knowledge

Access to Information and Communications

Health and Wellness

Ecosystem Sustainability

Opportunity

Personal Rights

Personal Freedom and Choice

Tolerance and Inclusion

Access to Advanced Education

SOCIAL PROGRESS INDEX FRAMEWORK INDICATORS 2015

Social Progress Index

Basic Human Needs

Nutrition and Basic Medical Care

- Undernourishment
- Depth of food deficit
- Maternal mortality rate
- Child mortality rate
- Deaths from infectious diseases.

Water and Sanitation

- Access to piped water
- Rural access to improved water source
- Access to improved sanitation facilities

Shelter

- Availability of affordable housing
- Access to electricity
- Quality of electricity supply
- Indoor air pollution attributable deaths

Personal Safety

- Homicide rate
- Level of violent crime
- Perceived criminality
- Political terror
- Traffic deaths

Foundations of Wellbeing

Access to Basic Knowledge

- Adult literacy rate
- Primary school enrollment
- Lower secondary school enrollment
- Upper secondary school enrollment
- Gender parity in secondary enrollment

Access to Information and Communications

- Mobile telephone subscriptions
- Internet users
- Press Freedom Index

Health and Wellness

- Life expectancy
- Premature deaths from noncommunicable diseases
- Obesity rate
- Outdoor air pollution attributable deaths
- Suicide rate

Ecosystem Sustainability

- Greenhouse gas emissions
- Water withdrawals as a percent of resources
- Biodiversity and habitat

Opportunity

Personal Rights

- Political rights
- Freedom of speech
- Freedom of assembly/association
- Freedom of movement
- Private property rights

Personal Freedom and Choice

- Freedom over life choices
- Freedom of religion
- Early marriage
- Satisfied demand for contraception
- Corruption

Tolerance and Inclusion

- Tolerance for immigrants
- Tolerance for homosexuals
- Discrimination and violence against minorities
- Religious tolerance
- Community safety net

Access to Advanced Education

- Years of tertiary schooling
- Women's average years in school
- Inequality in the attainment of education
- Globally ranked universities

COMPONENT METHODOLOGY

Each component is calculated as the *weighted sum* of the individual indicators, where the weights are determined by principal component analysis.

$$Component_c = \sum_{i} (w_i * indicator_i)$$

Scaling

Component values are then translated to a 0 to 100 scale by identifying the best and worst scores possible or the best and worst scores recorded over the last decade.

2015 SOCIAL PROGRESS INDEX: WORLD PERFORMANCE

Social Progress categorization:

2015 SOCIAL PROGRESS INDEX RESULTS

SPI rank 01 – 10: very high

• SPI rank 11 – 31: high

• SPI rank 57 –98: lower middle

• SPI rank 99 - 125: low

• SPI rank 32 – 56: upper middle • SPI rank 126 – 133: very low

SPI rank	SPI score	Country
1	88.36	Norway
2	88.06	Sweden
3	87.97	Switzerland
4	87.62	Iceland
5	87.08	New Zealand
6	86.89	Canada
7	86.75	Finland
8	86.63	Denmark
9	86.5	Netherlands
10	86.42	Australia
11	84.68	United Kingdom
12	84.66	Ireland
13	84.45	Austria
14	84.04	Germany
15	83.15	Japan
16	82.85	United States
17	82.83	Belgium

SPI rank	SPI score	Country
18	81.91	Portugal
19	81.62	Slovenia
20	81.17	Spain
21	80.82	France
22	80.59	Czech Republic
23	80.49	Estonia
24	79.21	Uruguay
25	78.45	Slovakia
26	78.29	Chile
27	77.98	Poland
28	77.88	Costa Rica
29	77.7	Korea, Republic of
30	77.45	Cyprus
31	77.38	Italy
32	74.8	Hungary
33	74.12	Latvia
34	74.03	Greece

SPI rank	SPI score	Country							
35	74	Lithuania							
36	73.66	Mauritius							
37	73.3	Croatia							
38	73.08	Argentina							
39	72.79	United Arab Emirates							
40	72.6	Israel							
41	71.79	Panama							
42	70.89	Brazil							
43	70.19	Bulgaria							
44	69.83	Jamaica							
45	69.79	Serbia							
46	69.55	Malaysia							
47	69.19	Kuwait							
48	69.01	Montenegro							
49	68.85	Colombia							
50	68.37	Romania							
51	68.25	Ecuador							

SPI rank	SPI score	Country
52	68.19	Albania
53	67.79	Macedonia
54	67.5	Mexico
55	67.23	Peru
56	67.1	Paraguay
57	66.34	Thailand
58	66.24	Turkey
59	66.15	Bosnia and Herzegovina
60	65.89	Georgia
61	65.7	Armenia
62	65.69	Ukraine
63	65.64	South Africa
64	65.46	Philippines
65	65.22	Botswana
66	64.98	Belarus
67	64.92	Tunisia
68	64.31	El Salvador

Social Progress categorization:

2015 SOCIAL PROGRESS INDEX RESULTS

SPI rank 01 – 10: very high

• SPI rank 11 – 31: high

• SPI rank 57 –98: lower middle

• SPI rank 99 - 125: low

• SPI rank 32 – 56: upper middle • SPI rank 126 – 133: very low

SPI rank	SPI score	Country	SPI rank	SPI score	Country	SPI rank	SPI score	Country	SPI rank	SPI score	Country
69	64.27	Saudi Arabia	86	60.47	Indonesia	103	52.27	Lesotho	120	46.02	Mozambique
70	63.68	Moldova	87	60.42	Guyana	104	51.67	Kenya	121	45.85	Mauritania
71	63.64	Russia	88	60.1	Sri Lanka	105	51.62	Zambia	122	45.66	Pakistan
72	63.45	Venezuela	89	59.91	Egypt	106	51.6	Rwanda	123	44.89	Liberia
73	63.36	Bolivia	90	59.71	Uzbekistan	107	50.94	Swaziland	124	44.5	Madagascar
74	63.31	Jordan	91	59.56	Morocco	108	50.04	Benin	125	43.31	Nigeria
75	62.71	Namibia	92	59.07	China	109	49.6	Congo, Republic of	126	41.04	Ethiopia
76	62.62	Azerbaijan	93	58.58	Kyrgyzstan	110	49.49	Uganda	127	40.56	Niger
77	62.47	Dominican Republic	94	58.29	Ghana	111	48.95	Malawi	128	40.3	Yemen
78	62.2	Nicaragua	95	56.82	Iran	112	48.82	Burkina Faso	129	40	Angola
79	62.19	Guatemala	96	56.49	Tajikistan	113	48.35	Iraq	130	39.6	Guinea
80	61.85	Lebanon	97	56.46	Senegal	114	47.42	Cameroon	131	35.4	Afghanistan
81	61.52	Mongolia	98	55.33	Nepal	115	47.27	Djibouti	132	33.17	Chad
82	61.44	Honduras	99	53.96	Cambodia	116	47.14	Tanzania	133	31.42	Central African Republic
83	61.38	Kazakhstan	100	53.39	Bangladesh	117	46.66	Togo			
84	60.83	Cuba	101	53.06	India	118	46.51	Mali			
85	60.66	Algeria	102	52.41	Laos	119	46.12	Myanmar			

SOCIAL PROGRESS DOES INCREASE WITH GDP PER CAPITA BUT GDP IS FAR FROM THE WHOLE STORY

SOCIAL PROGRESS AND ECONOMIC DEVELOPMENT

Economic development alone is not sufficient to explain social progress outcomes

- There is a non-linear relationship between Social Progress Index scores and GDP per capita
- Social Progress Index scores display significant deviation from the GDP per capita regression line. Even wider at component and indicator level
 - How well economic growth translates into social improvement

 GDP per capita is an incomplete measure of a country's overall performance

DIMENSION RELATIONSHIP WITH GDP PER CAPITA: BASIC HUMAN NEEDS

DIMENSION RELATIONSHIPS WITH GDP PER CAPITA: FOUNDATIONS OF WELL-BEING

DIMENSION RELATIONSHIPS WITH GDP PER CAPITA: OPPORTUNITY

SOCIAL PROGRESS AND INCOME INEQUALITY

Income Inequality (Gini Coefficient) is weakly related to Social Progress.

SOCIAL PROGRESS AND POVERTY

Social Progress is strongly correlated with poverty headcount at \$2/day (Only low and middle income countries).

SOCIAL PROGRESS AND LIFE SATISFACTION

SPI AND STRATEGY FOR SOCIAL DEVELOPMENT: BENCHMARKING COUNTRY SOCIAL PERFORMANCE

- Social Progress Index allows us to see how a country is performing in absolute terms and relative to its economic peers. Every country has areas for improvement.
- Social Progress Index allows us to look at a country's performance holistically, looking at how performance varies across different aspects of social progress. It breaks down the silos between social issues and helps prioritization.
- Social Progress Index identifies countries that are doing well overall and on particular aspects of social progress. Helps identify best practice and potential solutions.

Social Progress Index rank: 28/133 Social Progress Index score: 77.88 GDP per capita rank: 59/133

COSTA RICA

BASIC HUMAN NEEDS	Score 84.22	Rank 41	S	FOUNDATIONS OF WELLBEING	Score 78.83	Rank 17	S	OPPORTUNITY	Score 70.59	Rank 25	S
Nutrition and Basic Medical Care	96.60	59		Access to Basic Knowledge	93.96	56		Personal Rights	83.28	21	S
Undernourishment (% of pop.) Depth of food deficit (cal./undernourished person) Maternal mortality rate (deaths/100,000 live births) Child mortality rate (deaths/1,000 live births) Deaths from infectious diseases (deaths/100,000) Water and Sanitation	5.9 41 38 9.6 30.5	73 73 62 46 35		Adult literacy rate (% of pop. aged 15+) Primary school enrollment (% of children) Lower secondary school enrollment (% of children) Upper secondary school enrollment (% of children) Gender parity in secondary enrollment (girls/boys) Access to Information and Communications	97.8 92.0 120.6 78.8 1.1	54 72 1 62 1	N N N N N	Political rights (1=full rights; 7=no rights) Freedom of speech (0=low; 2=high) Freedom of assembly/association (0=low; 2=high) Freedom of movement (0=low; 4=high) Private property rights (0=none; 100=full) Personal Freedom and Choice	1 2 2 3 50	1 1 1 67 39	S S N
Access to piped water (% of pop.) Rural access to improved water source (% of pop.) Access to improved sanitation facilities (% of pop.)	95.9 90.9 93.9	35 61 50	S N N	Mobile telephone subscriptions (subscriptions/100 people) Internet users (% of pop.) Press Freedom Index (0=most free; 100=least free)	146.0 46.0 12.2	1 63 18	N N S	Freedom over life choices (% satisfied) Freedom of religion (1=low; 4=high) Early marriage (% of women aged 15-19) Satisfied demand for contraception (% of women) Corruption (0=high; 100=low)	91.9 3 0.13 89.1 54	11 55 78 5 33	S N S
Shelter	81.98	30	S	Health and Wellness	78.09	8	S	Tolerance and Inclusion	73.58	17	S
Availability of affordable housing (% satisfied) Access to electricity (% of pop.) Quality of electricity supply (1=low; 7=high) Household air pollution attr. deaths (deaths/100,000)	47.9 99.0 5.6 5.4	60 65 34 1		Life expectancy (years) Premature deaths from non-comm. diseases (prob. of dying) Obesity rate (% of pop.) Outdoor air pollution attributable deaths (deaths/100,000) Suicide rate (deaths/100,000)	79.7 12.2 24.6 7.7 7.5	26 26 105 30 54	S	Tolerance for immigrants (0=low; 100=high) Tolerance for homosexuals (0=low; 100=high) Discrim. and viol. against minorities (0=low; 10=high) Religious tolerance (1=low; 4=high) Community safety net (0=low; 100=high)	75.3 52.4 4.4 4 91.1	26 31 29 1 21	N S S N
Personal Safety	65.65	63		Ecosystem Sustainability	62.61	31		Access to Advanced Education	49.24	58	
Homicide rate (1= <2/100,000; 5= >20/100,000) Level of violent crime (1=low; 5=high) Perceived criminality (1=low; 5=high) Political terror (1=low; 5=high) Traffic deaths (deaths/100,000)	4 2 3 2 12.7	89 20 33 39 48	S N N	Greenhouse gas emissions (CO2 equivalents per GDP) Water withdrawals as a percentage of resources Biodiv. and habitat (0=no protection; 100=high protection)	248.1 1.9 89.6	4 76 24	N	Years of tertiary schooling Women's average years in school Inequality in the attainment of edu. (0=low; 1=high) Number of globally ranked universities	0.7 10.8 0.16 2	34 62 61 54	S N N N

Strengths and weaknesses are relative to 15 countries of similar GDP:

Algeria, Serbia, Thailand, Iraq, South Africa, Montenegro, Botswana, Brazil, Colombia, Dominican Republic, Jordan, Macedonia, Egypt, Peru, and Tunisia

n/a - no data available

Social Progress Index rank: 106/133 Social Progress Index score: 51.60 GDP per capita rank: 120

RWANDA

	Score	Rank			Score	Rank			Score	Rank	
BASIC HUMAN NEEDS	52.52	108	C	FOUNDATIONS OF WELLBEING	60.63	103	C	OPPORTUNITY	41.67	99	
BASIC HOMAN NEEDS	32.32	100		TOUNDATIONS OF WELLBEING	00.03	103	0	OF FOR FOR FI	41.07	99	
Nutrition and Basic Medical Care	66.70	117		Access to Basic Knowledge	69.83	109	S	Personal Rights	33.84	102	
Natition and Basic Wedical Care	00.70			7.00030 to Basic Priowicage	00.00	100		r oroonar rights	00.04	102	
Undernourishment (% of pop.)	33.8	127		Adult literacy rate (% of pop. aged 15+)	70.5	109	S	Political rights (1=full rights; 7=no rights)	6	101	
Depth of food deficit (cal./undernourished person)	248	127		Primary school enrollment (% of children)	98.7	14	S	Freedom of speech (0=low; 2=high)	0	103	
Maternal mortality rate (deaths/100,000 live births)	320	108	S	Lower secondary school enrollment (% of children)	36.7	126	N	Freedom of assembly/association (0=low; 2=high)	1	48	N
Child mortality rate (deaths/1,000 live births)	52	104	S	Upper secondary school enrollment (% of children)	25.3	120		Freedom of movement (0=low; 4=high)	3	67	
Deaths from infectious diseases (deaths/100,000)	401.7	103	S	Gender parity in secondary enrollment (girls/boys)	1.1	1	S	Private property rights (0=none; 100=full)	30	70	
Water and Sanitation	47.08	105	S	Access to Information and Communications	38.61	126		Personal Freedom and Choice	69.46	39	S
Access to piped water (% of pop.)	4.5	127	*	Mobile telephone subscriptions (subscriptions/100 people)	56.8	121	N	Freedom over life choices (% satisfied)	89.4	18	S
Rural access to improved water source (% of pop.)	68.3	104	S	Internet users (% of pop.)	8.7	111	S	Freedom of religion (1=low; 4=high)	2	92	
Access to improved sanitation facilities (% of pop.)	63.8	92	S	Press Freedom Index (0=most free; 100=least free)	56.6	124		Early marriage (% of women aged 15-19)	0.04	38	S
								Satisfied demand for contraception (% of women)	62.4	77	S
								Corruption (0=high; 100=low)	49	40	S
Shelter	45.58	105	S	Health and Wellness	71.07	54	S	Tolerance and Inclusion	45.64	84	
			0								
Availability of affordable housing (% satisfied)	65.0	14	5	Life expectancy (years)	63.5	103	5	Tolerance for immigrants (0=low; 100=high)	60.2	65	
Access to electricity (% of pop.)	10.8	128	N	Premature deaths from non-comm. diseases (prob. of dying)	19.1	71		Tolerance for homosexuals (0=low; 100=high)	6.2	101	
Quality of electricity supply (1=low; 7=high)	4.0	80	S	Obesity rate (% of pop.)	4.3	15		Discrim. and viol. against minorities (0=low; 10=high)	8.5	113	N
Household air pollution attr. deaths (deaths/100,000)	95.4	81	S	Outdoor air pollution attributable deaths (deaths/100,000)	12.3	40		Religious tolerance (1=low; 4=high)	4	1	S
				Suicide rate (deaths/100,000)	10.2	71		Community safety net (0=low; 100=high)	74.8	100	
											Park Control
Personal Safety	50.70	101		Ecosystem Sustainability	63.01	28	S	Access to Advanced Education	17.72	112	S
Homicide rate (1= <2/100,000; 5= >20/100,000)	4	89		Greenhouse gas emissions (CO2 equivalents per GDP)	340.9	4	S	Years of tertiary schooling	0.0	110	N
Level of violent crime (1=low; 5=high)	3	61	N	Water withdrawals as a percentage of resources	0.0	1		Women's average years in school	4.7	109	S
Perceived criminality (1=low; 5=high)	4	94		Biodiv. and habitat (0=no protection; 100=high protection)	56.3	82		Inequality in the attainment of edu. (0=low; 1=high)	0.29	87	S
Political terror (1=low; 5=high)	2.5	62						Number of globally ranked universities	0	76	
Traffic deaths (deaths/100,000)	19.9	93									

Strengths and weaknesses are relative to 15 countries of similar GDP: Uganda, Madagascar, Togo, Burkina Faso, Ethiopia, Guinea, Mali, Tanzania, Benin, Mozambique, Afghanistan, Niger, Central African Republic, Liberia, and Malawi

n/a - no data available

Social Progress Index rank: 86/133 Social Progress Index score: 60.47 GDP per capita rank: 75/133

INDONESIA

	Score	Rank			Score	Rank			Score	Rank		
BASIC HUMAN NEEDS	66.52	86		FOUNDATIONS OF WELLBEING	69.54	67		OPPORTUNITY	45.35	82		
	KA			- 1793		-			web	1500		
Nutrition and Basic Medical Care	89.13	83		Access to Basic Knowledge	90.63	75		Personal Rights	49.28	77		
Undernourishment (% of pop.)	8.7	79		Adult literacy rate (% of pop. aged 15+)	93.9	77		Political rights (1=full rights; 7=no rights)	2	38		
Depth of food deficit (cal./undernourished person)	59	80	N	Primary school enrollment (% of children)	92.2	70		Freedom of speech (0=low; 2=high)	1	15	N	
Maternal mortality rate (deaths/100,000 live births)	190	97		Lower secondary school enrollment (% of children)	91.2	78		Freedom of assembly/association (0=low; 2=high)	0	95		
Child mortality rate (deaths/1,000 live births)	29.3	83		Upper secondary school enrollment (% of children)	73.4	77		Freedom of movement (0=low; 4=high)	3	67		ı
Deaths from infectious diseases (deaths/100,000)	162.4	89		Gender parity in secondary enrollment (girls/boys)	1.0	1		Private property rights (0=none; 100=full)	30	70		
Water and Sanitation	53.78	101		Access to Information and Communications	62.36	90		Personal Freedom and Choice	57.74	77		
Traisi and Camanon	000			, issues to information and communications	02.00			. 6.66.14.1 . 1.6646.11 4.114 6.116.66		• •		
Access to piped water (% of pop.)	20.6	105		Mobile telephone subscriptions (subscriptions/100 people)	121.5	1	N	Freedom over life choices (% satisfied)	68.6	74	N	
Rural access to improved water source (% of pop.)	76.4	91		Internet users (% of pop.)	15.8	99		Freedom of religion (1=low; 4=high)	1	117		
Access to improved sanitation facilities (% of pop.)	58.8	95		Press Freedom Index (0=most free; 100=least free)	38.2	102		Early marriage (% of women aged 15-19)	0.14	83		
								Satisfied demand for contraception (% of women)	79.5	35		
								Corruption (0=high; 100=low)	34	86		
Shelter	66.38	75		Health and Wellness	71.50	48		Tolerance and Inclusion	32.20	122		ı
Availability of affordable housing (% satisfied)	63.3	15	S	Life expectancy (years)	70.6	83		Tolerance for immigrants (0=low; 100=high)	25.6	132		
Access to electricity (% of pop.)	94.2	76	N	Premature deaths from non-comm. diseases (prob. of dying)	23.1	101		Tolerance for homosexuals (0=low; 100=high)	2.6	120		1
Quality of electricity supply (1=low; 7=high)	4.3	73		Obesity rate (% of pop.)	4.7	20	N	Discrim. and viol. against minorities (0=low; 10=high)	7.6	98		1
Household air pollution attr. deaths (deaths/100,000)	96.7	81		Outdoor air pollution attributable deaths (deaths/100,000)	26.6	64		Religious tolerance (1=low; 4=high)	1	118		1
	1	/		Suicide rate (deaths/100,000)	4.6	36		Community safety net (0=low; 100=high)	89.1	37	N	2
Personal Safety	56.78	81		Ecosystem Sustainability	53.66	66		Access to Advanced Education	42.18	76		
Homicide rate (1= <2/100,000; 5= >20/100,000)	2	41		Greenhouse gas emissions (CO2 equivalents per GDP)	405.5	4		Years of tertiary schooling	0.3	81		
, , , , , , , , , , , , , , , , , , , ,	4	105		Water withdrawals as a percentage of resources	3.3	98		, ,	8.9	83		
Level of violent crime (1=low; 5=high)	3	33	N	Water withdrawais as a percentage of resources Biodiv. and habitat (0=no protection; 100=high protection)	3.3 78.1	98 42	N	Women's average years in school Inequality in the attainment of edu. (0=low; 1=high)	0.23	83 74		
Perceived criminality (1=low; 5=high) Political terror (1=low; 5=high)	3	33 80		blodiv. and nabital (o=no protection, 100=nigh protection)	70.1	42		Number of globally ranked universities	0.23 8	20	- IV	ı
• • • • • • • • • • • • • • • • • • • •	3 17.7	74						Number of globally failined utiliversities	0	20	0	•
Traffic deaths (deaths/100,000)	17.7	14										

MEASURING THE TWIN GOALS

SOCIAL PROGRESS INCREASES WITH B40 INCOME BUT THERE IS SUBSTANTIAL VARIABILITY

PROGRESS IN PUTTING THE SOCIAL PROGRESS INDEX INTO PRACTICE

NEW PARTNERSHIP WITH THE EUROPEAN UNION

European Union Regional Social Progress Index:

272 regions in 28 countries Population: 507 million

Official launch in early 2016

In partnership with the European Commission and Orkestra Basque Institute for Competitiveness

SOCIAL PROGRESS AND SHARED PROSPERITY

- The Social Progress Index can serve as a powerful complement to the World Bank's historical measurement and development agenda
- We believe that a measure like Social Progress Index can potentially supplement the World Bank's existing income-based measure of shared prosperity
- How could we work together and develop the data to construct such a measurement framework?