

Multidimensional Poverty

Tabita, Kenya

Rabliya, India

Stephanie, Madagascar

Agathe, Madagascar

Dalmo, Kenya

Ann-Sophie, Kenya

Valérie, Madagascar

Motivation

“We are almost blind when the metrics on which action is based are ill-designed or when they are not well understood”

Why such interest?

Overview “While assessing quality-of-life requires a plural indicators, there are strong demands to develop a **single summary measure.**” *Stiglitz Sen Fitoussi Commission Report*

Ethics “Human lives are battered and diminished in all kinds of different ways.” *Amartya Sen*

Effectiveness “Acceleration in one goal often **speeds up progress** in others;” to meet MDGs strategically we need to see them together. *Roadmap towards Implementation*

...

Visibility Track progress towards national plan; M&E.

Feasibility Surveys; measure deprivations directly; computations

Why Multidimensional Poverty Measures?

- Income poverty does not show health or education or social deprivations, nor does its reduction reduce them.
- Multidimensional poverty measures **complement** income poverty measures, both globally and nationally.

Income poverty does not proxy material deprivations in Europe

Table 6 Distribution across combined income poverty and deprivation persistence variable by country

	Neither persistently income poor nor deprived	Persistently income poor only	Persistently deprived only	Persistently income poor and deprived
Denmark	82.8	6.9	8.9	1.4
The Netherlands	78.8	7.1	7.3	6.8
Belgium	73.0	9.3	8.8	8.9
France	70.8	11.6	8.5	9.0
Ireland	64.8	11.4	9.7	14.0
Italy	68.8	9.2	11.3	10.7
Greece	68.8	11.2	9.9	10.1
Spain	72.7	9.2	8.7	9.4
Portugal	64.5	12.0	11.3	12.2
All	70.7	10.4	9.2	9.7

Source: Whelan Layte Maitre 2004 Understanding the Mismatch between Income Poverty & Deprivation

In Europe, while 20% of people are persistently income poor, and 20% are persistently materially deprived, ONLY 10% of people are BOTH persistently income poor and materially deprived.

This observation motivated the move in Europe to a multidimensional poverty measure EU 2020. Income doesn't tell the full story – even of material deprivation in industrial economies

the poverty and deprivation persistence variable by country

	Persistently income poor only	Persistently deprived only	Persistently income poor and deprived
	6.9	8.9	1.4
	7.1	7.3	6.8
	9.3	8.8	8.9
	11.6	8.5	9.0
	11.4	9.7	14.0
	9.2	11.3	10.7
	11.2	9.9	10.1
	9.2	8.7	9.4
	12.0	11.3	12.2
	10.4	9.2	9.7

Source: Whelan Layte Maitre 2004 Understanding the Mismatch between Income Poverty & Deprivation

Growth may not reduce MP

François Bourguignon, Agnès Bénassy-Quéré, Stefan Dercon,
Antonio Estache, Jan Willem Gunning, Ravi Kanbur, Stephan
Klasen, Simon Maxwell, Jean-Philippe Platteau, Amedeo
Spadaro

**‘The correlation between GDP per
capita growth and non-income
MDGs is practically zero...’**

Growth? Necessary but Insufficient.

India: strong economic growth since 1980s.

Growth? Insufficient.

1998-9 NHFS-2: 47% children under 3 were undernourished
2005-6 NHFS-3: 46% were undernourished (wt-age)

Tabita, Kenya

Rabiya, India

Stephanie, Madagascar

Agathe, Madagascar

Dalima, Kenya

Ann-Sophie, Kenya

Valerie, Madagascar

MEASURING MULTIDIMENSIONAL POVERTY

ALKIRE FOSTER METHOD

Multidimensional Poverty- the challenge:

- A government would like to create an official multidimensional poverty indicator
- Desiderata
 - It must understandable and easy to describe
 - It must conform to “common sense” notions of poverty
 - It must be able to target the poor, track changes, and guide policy.
 - It must be technically solid
 - It must be operationally viable
 - It must be easily replicable

Practical Steps

- **Select**

- Purpose of the index (monitor, target, etc)
- Unit of Analysis (indv, hh, cty)
- Dimensions
- Specific variables or indicators for each dimension
- Whether variables or dimensions should be aggregated with others or left independent
- Cutoff for each independent variable/dimension
- Value of deprivation for each variable/dimension
- **Identification method**
- **Aggregation method**

Dimensions, Weights, Indicators

Person	Health	Education	Housing	Employment
Person 1				
Person 2				
Person 3				
Person 4				

Person	Health	Education	Housing	Employment
Person 1				
Person 2				
Person 3				
Person 4				

Build a Deprivation Score for Each Person

Nathalie, Cameroon

Who is Poor?

A person who is deprived in more than $1/3^{\text{rd}}$ of the weighted indicators is **MPI poor**

Nathalie, Cameroon

Aggregation: Alkire & Foster

- Appropriate for Ordinal data -

The MPI is the product of two components:

$$MPI = H \times A$$

- 1) *Incidence* ~ the percentage of people who are poor, or the headcount ratio *H*.
- 2) *Intensity* of people's deprivation ~ the average percentage of dimensions in which poor people are deprived *A*.

Tabita, Kenya

Rabiya, India

Stephanie, Madagascar

Agathe, Madagascar

Dalima, Kenya

Ann-Sophie, Kenya

Valérie, Madagascar

From a Measure to a Tool

Policy Interest – Why?

1. **Intuitive** – easy to understand headline
2. **Birds-eye view** - can be unpacked
 - a. by region, ethnicity, rural/urban, etc
 - b. by indicator, to show composition
 - c. by ‘intensity’ to show inequality among poor
3. **Adds Value:**
 - a. focuses on people with multiple deprivations
 - b. shows people’s simultaneous deprivations.
4. **Incentives** to reach the poorest of the poor
5. **Flexible** you choose indicators/cutoffs/values
6. **Robust** to wide range of weights and cutoffs
7. **Academically Rigorous** – axiomatic & empirical

From a measure to a tool

An income poverty
measure tells us
who is income poor.

From a measure to a tool

The MPI headcount tells us *who* is multidimensionally poor.

From a measure to a management tool

The MPI headcount tells us *who* is poor.

And adds *how* they are poor

What MPI shows – National level

How MPI decreased in Nepal 2006-11

Decomposition By Region (or social group)

– shows inequalities

How did MPI go
down?

Monitor each
indicator

Indicator Changes by region (Nepal)

The MPI: High Resolution

The MPI can be broken down in different ways:

1. By Headcount – to show *how many* are poor
2. By Dimension – to show *how* people are poor
3. By Intensity – to show *who* has greatest intensity
4. By Sub-group – to show how groups vary (in headcount, intensity, and composition)

In fact, it is the MPI *Plus* a dashboard (a set) of consistent subindices that unpack the AF analysis and supply powerful analysis.

Some Policy Applications of MPIs:

- **Track poverty** over time (official statistics)
- **Compare** poverty by region, ethnicity, rural/urban
- **Monitor** indicator changes (measure to manage)
- **Coordinate** different policy actors
- **Target** marginalized regions, groups, or households
- **Evaluate** policy impacts

What policies should be carried out?

Social Policies:

- Health
- Education
- Housing

Tabita, Kenya

Rabiya, India

Stephanie, Madagascar

Agathe, Madagascar

Dalima, Kenya

Ann-Sophie, Kenya

Valérie, Madagascar

MPI National Applications

MPI in Action

Official National MPIs

Colombia

Mexico

Bhutan

Philippines

Others: China, Tunisia, Indonesia, Chile,
Costa Rica, Vietnam, Eastern Caribbean,
Honduras, Pakistan, Angola

Colombia's Multidimensional Poverty Index (IMPI)

Education

Childhood & youth
conditions

Labor

Health

Public utilities &
housing conditions

Colombia 2011, 2013: MPI-Colombia

National Development Plan 2010-2014: goals in the reduction of poverty using a complete profile (MPI & income)

Sectoral goals For accomplishing the strategy

Pobreza	Línea Base PND 2008	Dato 2011	Dato 2012	Análisis	Goal	
MPI (Multidimensional Poverty)	34.7%	29.4%	27.0%	●	22.5%	
A ⁽¹⁾ <ul style="list-style-type: none"> Educational achievement (≥15 yrs) Literacy (≥15 yrs) 	58.8%	54.6%	53.1%	●	52.8%	
	14.2%	12.0%	12.1%	● ★	12.0%	
B ⁽²⁾ <ul style="list-style-type: none"> School attendance (6-16) No school lag (7-17) Access to child care services (0-5) Children not working (12-17) 	5.4%	4.8%	4.1%	●	3.5%	***
	33.4%	34.1%	33.3%	●	33.1%	
	12.1%	10.8%	9.4%	●	10.6%	***
	5.5%	4.5%	3.7%	●	2.9%	***
C ⁽³⁾ <ul style="list-style-type: none"> Long-term unemployment Formal employment 	9.6%	9.1%	10.0%	● ★	9.3%	***
	80.6%	80.4%	80.0%	●	74.7%	
D ⁽⁴⁾ <ul style="list-style-type: none"> Health insurance Access to health services 	24.2%	19.0%	17.9%	●	0.5%	
	8.9%	8.2%	6.6%	●	2.4%	***
E ⁽⁵⁾ <ul style="list-style-type: none"> Access to water source Adequate sewage system Adequate floors Adequate external walls No critical overcrowding 	12.9%	12.0%	12.3%	● ★	10.9%	
	14.1%	14.5%	12.1%	●	11.3%	***
	7.5%	6.3%	5.9%	●	5.6%	
	3.1%	3.2%	2.2%	●	2.1%	***
	15.7%	14.2%	13.1%	●	8.4%	***

*** Change 2011-2012 est. significant

FUENTE: DANE

High official commission

Monitoring an integrated poverty reduction

High Official Commission

Monitoring the national strategy for the reduction of poverty using official poverty measures

■ Leaders

- Presidency (Mandatory presence of the President of Colombia)
- Department for Social Prosperity
- National Planning Department

■ Permanent members

- Ministry of Health
- Ministry of Labour
- Ministry of Housing
- Ministry of Agriculture
- Ministry of Education
- Ministry of Finance

Geographical Targeting (Poverty maps Municipal MPI Colombia)

MPI proxy based on Census Data 2005

A family is “graduated” from if:
como uno por la prosperidad de todos

Sufficient condition:

&

Not in extreme income
poverty

Not multidimensionally
poor

**From 2010 to 2012, 1,7 million persons
overcame income poverty and 700
thousand extreme poverty**

**On the other hand, 1.3 million persons
were no longer MPI poor**

M P I - 4 key aspects:

1. Reflects the objectives of social policy
2. Coordinates public policy sectors
3. Monitors public policy
4. Informs Decision-making:
 1. Geographic targeting
 2. Programme composition
 3. Graduation from CCTs

Different types of social programs depending on multidimensional poverty incidence

&

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

Multidimensional Poverty in Mexico Methodology & results

First released December, 2009

www.coneval.gob.mx

Using the multidimensional approach for policy purposes

- In 2013 the President and the Minister of Social Development established **poverty strategies and goals for all Ministries**
- The new National Development Plan was launched in May 2013 with 14 indicators. **2** of them are taken from the **multidimensional poverty methodology**
- **State Governors** are now concerned about reducing poverty. They keep asking **how** can they do it.
- **Opposing political** parties **use** and believe in the multidimensional poverty estimates since 2009 (as well as the media)

What are the main features of the new methodology?

Current income per capita

Six Social Rights:

- Education
- Health
- Social Security
- Housing
- Basic services
- Feeding

Poverty Identification

MOTIVATION

CONEVAL: from 2008 to 2010 five out of six social deprivations decreased, but one increased: access to food. Food access deprivation increased by 4.2 million.

Social Deprivations 2008-2010

TARGET POPULATION-CRUSADE AGAINST HUNGER

People in
Extreme Poverty:
11.7 Million
people

People with food
access
deprivation:
28 million
people

Target Population of the Crusade:
7.4 million people in extreme poverty and food
access deprivation

Aim 2013: 400 Strategic Municipalities

Tabita, Kenya

Rabiya, India

Stephanie, Madagascar

Agathe, Madagascar

Dalima, Kenya

Ann-Sophie, Kenya

Valerie, Madagascar

The Multidimensional Poverty Peer Network (MPPN) AND OTHER VOICES

The Multidimensional Poverty Peer Network

Launched in June 2013 at University of Oxford with:

- President Santos of Colombia
- Ministers from 16 countries in person
- A lecture from Professor Amartya Sen
- <http://www.ophi.org.uk/policy/policynetwork/>

Supported by the German Federal Ministry for Economic Cooperation and Development (BMZ)

The Global Multidimensional Poverty Peer Network (MPPN) had 22 countries in 2013

Angola, Bhutan, Brazil, Chile, China, Colombia, Costa Rica, Ecuador, El Salvador, Dominican Republic, Germany, Honduras, India, Iraq, Malaysia, Mexico, Morocco, Mozambique, the Organization of Caribbean States, Pakistan, Peru, Philippines, Seychelles, South Africa, Tunisia, Turkey, Uruguay, and Vietnam

Supported by

MPPN has 32 countries plus international agencies in 2014

Supported by the German Federal Ministry for Economic
Cooperation and Development (BMZ)

Recent New Members

Tajikistan

Nepal

Djibouti

The Network's Agenda

- Expansion of Multidimensional Poverty Index
 - National measures (Colombia, Mexico, Philippines, Bhutan, Chile, Vietnam, Costa Rica, Eastern Caribbean)
- An Effective and Informed Voice in the Post 2015 Discussions
 - MPPN Survey
 - Ongoing work to advance an MPI2015+
- The Promotion of Joint Research and Development of Practical Tools

A post-2015 Multidimensional Poverty Index - MPI2015+

At a side events to the UNGA 2013 and 2014, the MPPN **proposed an MPI2015+** to help ensure extreme poverty is eradicated in all its forms.

<http://www.ophi.org.uk/multidimensional-poverty-measurement-in-the-post-2015-development-context>

*“Development is, ultimately, the progress
of human freedom and capability
to lead the kind of lives that
people have reason to value.”*

~ Amartya Sen (Uncertain Glory, 2013, p 43)

For more information, visit:

<http://www.ophi.org.uk/>
www.mppn.org

Look out for forthcoming textbook: Multidimensional Poverty Measurement and Analysis by Alkire, Foster, Seth, Santos, et al (OUP, expected publication date mid-2015)