

CREATING INNOVATIVE ENVIRONMENT FOR SOCIAL INCLUSIVENESS IN SOCIAL POLICY

Presented by:
Wee Beng Ee
Deputy Secretary General
Ministry of Women, Family and Community Development

Definition of Inclusive Society

A society for all in which every individual, each with rights and responsibilities, has an active role to play

World Summit for Social Development (1995)

A society for everyone built on fundamental values of fairness, equality, social justice, human rights and freedom as well as on the principle of tolerance and diversity

UNESCO (2012)

11th Malaysia Plan

ELEVENTH MALAYSIA PLAN

2016-2020

ANCHORING GROWTH ON PEOPLE

1st

Thrust

“Enhancing inclusiveness
towards an equitable
society”

Inclusiveness for:

- ✓ All citizen of Malaysia regardless of gender, ethnicity, socio-economic level and geographical
- ✓ Key driver to individual and

Social Inclusion Exclusion

A process by which efforts are made to ensure equal opportunities for all, regardless of their background in order to achieve full potential in life

Multi-dimensional process aimed at creating conditions which enable full and active participation of every member of the society

Condition (barriers and process) that impede social inclusion

Excluded from fully participating in all aspects of life of the society on the ground of their social identities such as age, gender, race, ethnicity or culture as well as physical, economic and social disadvantages

Social

Elements of Social Inclusion and Exclusion

Social Inclusion

- ✓ Inclusive policies and legislation
- ✓ Access to basic services
- ✓ Access to information and communication
- ✓ Access to resources
- ✓ Adequate income and employment opportunities
- ✓ Respect of diversity
- ✓ Respect of human rights

Social Exclusion

- ✗ Exclusive policies and legislation
- ✗ Discrimination, intolerance, stigma, stereo-typing, sexism, racism, etc
- ✗ Lack of access to basic services
- ✗ Lack of access to employment and economic opportunities
- ✗ Lack of resources to sustain livelihood
- ✗ Lack of information and communication

Prerequisite Elements for Creating An Inclusive Society

- ✓ Legal, regulatory and policy framework must be inclusive
- ✓ Respect for all human rights, freedoms and the rule of law as well as cultural diversities
- ✓ All members of society are able and motivated to participate in civic, social and economic
- ✓ Existence of strong civil societies
- ✓ Universal access to public service infrastructure and facilities
- ✓ Equal access to information and communication

Marginalized and Disadvantaged Groups

Women in Malaysia (2015)

Population	30.10 million
Women in Population	14.8 million (48.7%)
Age 0 - 14 years old	3.76 million (25.4%)
Age 15 - 64 years old	10.14 million (68.4%)
Age 65 years old and above	0.92 million (6.2%)

Population and Disabilities

1.83%
Persons with
disabilities
550,549

Total population
30.1 million

Vision Impaired

53,054
(9.6%)

Hearing Impaired

36,782
(11.59%)

Physical

108,824 (32.84)

Learning Disabilities

122,560
(35.22%)

Mental Disabilities

26,480 (4.81%)

Speech Disabilities

4,164 (0.76%)

Children in Malaysia

Population	30.10 million
Children in Population	9.9 million (32.9%)

Older Persons in Malaysia

Population	30.10 million
Old Persons Population	2.65 million (8.8%)

Homelessness in Malaysia

Population	30.10 million
Poor	142,490 (0.05%)
Hardcore Poor	80,640 (0.03%)
Homelessness	778 (0.0003%)

Malaysia ranks

4th =

for growth
inclusiveness

12th

Economic
Inclusiveness

7th

Social
Inclusiveness

2nd

Environmental
Inclusiveness

United Nation Economic and Social Commission (UNESCAP) Survey for Asia Pacific (2015)

**“The betterment of society is
not a job to be left to the
government but a
responsibility to be shared by
all”**

David Packard

Changing The Delivery System

Creating The Ecosystem for Community-based Social Inclusion

Collaborative
Framework

01

02

Social
Innovation

Productive
Welfare

03

04

Social Finance
Market

THANK
YOU

