UNITED NATIONS DEVELOPMENT PROGRAMME

BRATISLAVA REGIONAL CENTER, SLOVAKIA
CENTRAL EUROPEAN UNIVERSITY
BUDAPEST, HUNGARY
Sustainable Human Development, Implementing Strategy at the National and Local Levels
CURRICULUM
Course coordinator: Alan Watt

Credits: 2

Duration: one week (20 hours), combination of lectures (10 hours) and seminars/group work (10 hours)
Lecturer/instructor Andrey Ivanov (with participation in selected topics of Elena Danilova and Mihail Peleah)

Introduction
Human Development is sustainable if it meets the needs of the present without compromising the ability of future generations to meet their needs. This requires not depleting human capital, knowledge capital, natural capital and produced capital available to society over time (Arrow et al., 2004). Sustainable development involves three pillars: economic, social and environmental sustainability. Each is indispensible for human development to be sustainable.

Sustainable human development is complex and multi-dimensional. Inter-temporal trade-offs arise when stocks and flows interact (as in the case of migrant populations and remittance flows; or the depletion of natural capital when trying to maximize commodity export earnings). The overlaps produce some of the most interesting areas that are at the forefront of the United Nations Development Programme work: human development, inclusive and green growth, the poverty-environment nexus and green jobs.

Other factors also play a role, e.g., demographic shifts that shape population structure, labour supply, and aggregate savings behaviour. Finally, these processes are inherently nonlinear: tipping points can occur when social, economic or environmental tensions reach critical levels—individually, or in combination.

As bad as initial shock of the global recession was, the anaemic recovery looks to last longer, and take its own special toll. Economic growth—though perhaps tenuous—continues apace in the BRICs (Brazil, Russia, India, China, and South Africa) and elsewhere. Sovereign debt in the Eurozone, consumer debt in the United States and the U.K suggest that they struggle to emerge from the recession and inevitably undermine an export-led recovery in economic sustainability of developing countries in RBEC region.

The current outcome of existing government policies and incentives for job-rich growth are not consistent with long-term sustainability. Failures of governments and markets, and weaknesses in civil society all contribute to this outcome. Policy makers’ immediate reaction in times of austerity is “let’s deal with sustainability later on when we sort out the challenges of unemployment and growth”. We – citizens and governments alike – tend to postpone switching to sustainable human development for “better times”. Let’s first create jobs, let’s first become more affluent – and then maybe…

It doesn’t work that way. In “good times” there are always resources left for the social sector. In times of crisis, we succumb to the temptation to “fix the economy first”. This is why development thinking needs a paradigm shift that would make possible reconciling the opportunities of the future generations and the needs of the current one.

Moreover, a binding global constraint is rapidly emerging in terms of the carrying capacity of the Earth. Put simply, the “dirty” development path travelled centuries ago by currently developed countries is no longer available in aggregate for developing countries of today. The demands placed on the Earth’s capacity to provide ecosystem services (which would exceed capacity by a factor of two by 2050 on a “business as usual” scenario), and the dramatic adverse impact on biodiversity rule out this development path.

Finally, 2012 is marked by the 20th anniversary since the RIO conference and the post-Rio agenda. It opens a number of policy and analytical issues like the post MDG agenda and bringing the MDG philosophy closer to that of sustainable development.
Objectives of the course

The course is defined primarily as an applied discipline with elements of theoretical deliberations. The main feature of the course is its practical anchor, the maximum proximity to the decision-making and practical addressing of specific problems in sustainable human development framework.
The main objective of the course will be to help postgraduate students connect apparently detached concepts – of development and sustainability bringing clear human focus to both. It will be largely devoted to “linking the dots” and helping the students get a comprehensive and consistent picture of the mutual relations, complementarities and overlaps of different concepts, how they are reflected in policy frameworks and what could be still missing s that the development trajectory of the countries in the region gets closer to the requirements of ‘sustainability’. This will be achieved through overview of the theory and practical framework of the human development concept, the principles of sustainability with additional focus on scientific and practical approaches used to evaluate and monitor main trends in sustainable human development at global, regional and a country levels.
Expected learning outcomes

As a result of course review, students are expected to know:

· The theoretical framework of the sustainable human development concept, including its components, principles, and criteria;
· Calculation techniques of the family of Human Development Indices;
· The nature of the link between human development and sustainable development and how they translate (or don’t translate) into policy outcomes
· The objective and prospects of sustainable human development in unfolding agenda of Rio + 20 and post-MDG world
By passing the course, students must be able to relate to the major concepts constituting the “sustainable human development” universe, will be aware of the evolution of the approaches and policy frameworks in that regard in the last 20 years, what has worked and what didn’t and why. The material will be positioned in the context of the transition challenges the countries of the region experienced. The practically-applied aspect of an academic discipline is realized in two directions:
a) Through analysis of tendencies and trends of sustainable human development on the basis of social system and economic indicators and indices of human development;
b) Through allocation of the problems having special value for maintenance of sustainable growth in a given region or country
Assessment for this course will be based on an assignments (70%) and participation in seminars (30%). The will operate using a combination of teaching methods. Each topic will be introduced through an introductory lecture followed by seminar/discussion slot and group work. Students taking the course for grade will be expected to develop a case study on a topic covered in the course.
Thematic Plan

	№

	Theme
	Hours

	
	
	Total
	Lectures

	Seminars, group work

	1.
	Basics of the Human Development concept. Principles and context of the concept of human development. Evolution of development thinking. Introduction to Human Development measurements and MDGs . The Concept of Sustainable Development (principles, challenges and problems). Evolution in the region. Sustainability in transition context
	2
	1
	1

	2.
	The long journey – from ‘human development’ to ‘sustainable human development’. Institutional frameworks (from Agenda 21 to RIO + 20 and future horizons). Pillars of sustainable human development (economic, social, environmental). Policy commitments, goals and targets. MDGs and other
	2
	1
	1

	3.
	Quantifying sustainable HD. Tracking Human Development and sustainability. Data collection, sampling, integration (practical approaches), disaggregation. HD family indices – HDI, IHDI, GII, MPI, Social Exclusion Index.
	2
	1
	1

	4.
	Pillars of sustainable human development: economic development and Sustainability. The global economic crisis and its impact on Human Development. Poverty beyond monetary dimensions. Sustainable livelihoods, employment, migration. Private sector/businesses and HD. Jobs or ‘green jobs’? Experience from the region and beyond
	2
	1
	1

	5.
	Pillars of sustainable human development: social aspects. The concept of welfare and living standards. Inequality and inequity. Equity and sustainability. Social inclusion and human security. Experience from the region and beyond
	2
	1
	1

	6.
	Pillars of sustainable human development: environmental sustainability. Climate change – debate and responses. UN system involvement. Responses (mitigation and adaptation). Experience from the region and beyond
	2
	1
	1

	7.
	Pillars of sustainable human development: political feasibility of sustainable development. Political dimensions of sustainable development; electoral cycles and political feasibility. Experience from the region and beyond
	2
	1
	1

	8.
	Sustainability and demography. Demographic trends and implications for sustainable human development. Public welfare, social protection system. Gender dimensions of sustainability. Food, energy and water crisis and their impact on sustainable human development. Consumption patterns and sustainability. Green growth, renewable energy sources.
	2
	1
	1

	9.
	Governance and institutional aspects of sustainable human development. Levels of government (central and local). The role of institutions (states, civil society, private sector, parliaments) Decentralization. Corruption, democracy, political empowerment, political culture. The legacy of the past (a burden or an asset?)
	2
	1
	1

	10.
	SHD in global, national and local development strategies. Looking beyond Rio+20. Post MDG world
	2
	1
	1

	Total
	20
	10
	10

Readings
Alam A., Murthi M., Yemtsov R., Murrugarra E., Dudwick N., Hamilton E., and Tiongson E. WB 2005. Growth, poverty and inequality: Eastern Europe and former Soviet Union

Alkire S. 2010. Human Development: Definitions, Critiques, and Related Concepts

Haq, Mahbub ul.. 1995. Reflections on Human Development.

Human Development Report. 2007/2008. Fighting Climate Change : Human Solidarity in a Divided World
Human Development Report. 2011. Sustainability and Equity: A Better Future for All
Horváth Balázs, Ivanov Andrey and Peleah Mihail. 2009. Global Crisis and Human Development—A study on CEE and the CIS region
Howell Jude and Pearce Jenny. 2002. Civil Society and Development : A Critical Exploration.
Ivanov A. and Peleah M. HDRP 2010/38. From centrally planned development to human development

Jolly R. 2002. Human Development and neo-liberalism: paradigms compared

Kates Robert W., Parris Thomas M., and Leiserowitz Anthony A. . What is Sustainable Development? Goals, Indicators, Values, and Practice

Neumayer E. HDRP 2010/5. Human Development and Sustainability

OECD. 2012. Perspectives on Global Development 2012: Social Cohesion in a Shifting World”.

Regional Human Development Report. 2011. ” Beyond Transition . Towards Inclusive Societies”

Sen A. Pub. 1, №. 1. – 2007. Decade of Human Development. Journal on Human Development
Sen A. 1989. Development as Capability Expansion// Journal of Development Planning #19
Sen A. The Concept of Development// Handbook of Development Economics.

Sirageldin I. 2011. John Hopkins University. SHD in the 21st century: an evolutionary perspective
The report of the United Nations Secretary-General’s High-level Panel on Global Sustainability. 2012. Resilient People, Resilient Planet: A future worth choosing file

UN. 2010. The MDGs in Europe and Central Asia. Achievement, Challenges and the Way Forward

UNEP. 2010. Yearbook on climate change

UNDP and UNEP. Poverty and Environment initiative file

UNDP . 2007. MDG-consistent macroeconomic frameworks: an analytical approach

6

