

Poverty & Inequality: What's next?

Seven Suggestions

Sabina Alkire

- 1. Data: Missing Dimensions & Indicators, 'Joint'
- 2. Topical Indices: Child, Gendered, Worker, Well-being
- 3. Policy Applications: Targeting, Budget, Management
- 4. Analysis: Endogeneity, Accuracy, Preferences?
- 5. Engagement: Protagonists of Poverty, Public
- 6. Methodology: Hybrid, Robustness, Imputation
- 7. Teamwork: Avoiding Overload; Being user-friendly

How have we progressed?

"statistics are urgently needed for a comprehensive dossier of information on infant mortality rates and nutrition levels. Malnutrition must be monitored as closely as monetary variables. This stock-taking would be co-ordinated by a central technical unit which would establish a line of reporting to bureaucrats and political decision-makers, involving them directly in matters of social responsibility."

Adjustment with a Human Face, UNICEF 1987

Monetary Surveys; Cumulative and Number Per Year from PovCalNet

Multi-topic Surveys; Cumulative and Number Per Year Trend 5 year shorter; similar magnitude

Atkinson Commission on Monitoring Global Poverty

Domains to Consider

- 1. Nutrition
- 2. Health status
- 3. Education
- 4. Housing conditions
- 5. Access to work
- 6. Personal security

What is feasible? (Data)

Empowerment Shame, Humiliation, Isolation

Do the data exist?

100 countries' present or future global MPI datasets covering 5.6 billion people (2015 pop numbers):

- > 26 Surveys 2015-2016
- ➤ 35 Surveys 2013-2014
- ➤ 32 Surveys 2010-2012
- > 7 Surveys 2006-2009
 - ➤ China: 2014 CFPS
 - ➤ India: 2015-16 NFHS4

Indonesia	DHS	2012
Brazil	PNAD	2015
Pakistan	DHS	2012-13
Nigeria	MICS	2016-17
Bangladesh	DHS	2014
Mexico	MICS	2015
Philippines	DHS	2013
Ethiopia	DHS	2016
Viet Nam	MICS	2013-14
Egypt	DHS	2014
Congo, Republic	MICS	2015-16
Thailand	MICS	2015-16
South Africa	NIDS	2014-15
Myanmar	DHS	2015-16
Tanzania	DHS	2015-16

Every Indicator & precise response code needed to be <u>hand-checked</u> – no catalogue – nor citation index (!)

Aiı	m of measure	Indicator to assess	Number of countries with the indicator	Population covered (2015) 1000s
		Ever breastfed	93	3,895,619
12	Breastfeeding practises	Breastfeeding initiation	93	3,895,619
		Prelacteal feeding	87	3,848,891
	Domestic violence	Women was often		
		humiliated/insulted/ threatened by	39	2,358,335
13		her spouse/partner		
		Physical abuse by spouse/partner	38	2,348,849
		Physical abuse by other family	25	2,291,448
		members	35	
	Informal work	Employed in the last 7 days		4,587,679
		Ever employed in the last 12		
		months		
		Type of occupation	54	
14		Self-employment		
		Duration of work: throughout,		
		seasonal or occasional		
	8	Paid in cash/kind/no pay	49	3,106,676

- 1. Data: Missing Dimensions & Indicators, 'Joint'
- 2. Topical Indices: Child, Gendered, Worker, Well-being
- 3. Policy Applications: Targeting, Budget, Management
- 4. Analysis: Endogeneity, Accuracy, Preferences?
- 5. Engagement: Protagonists of Poverty, Public
- 6. Methodology: Hybrid, Robustness, Imputation
- 7. Teamwork: Avoiding Overload; Being user-friendly

Components of measures to be adjusted:

Indicators

Required Characteristics: recall periods, applicable population, unit-level accuracy, feasibility

To establish new conventions: need conversation with Experts:

- e.g. a **Child Poverty** measure for people 0-17

- **Data Again**: a pared down child MPI with global MPI + 2 indicators related to education & child protection (child labour) – only available for 20+ countries and under 2 billion people; women's MPI less than 30 and 2.5b.

- 1. Data: Missing Dimensions & Indicators, 'Joint'
- 2. Topical Indices: Child, Gendered, Worker, Well-being
- 3. Policy Applications: Targeting, Budget, Management
- 4. Analysis: Endogeneity, Accuracy, Preferences?
- 5. Engagement: Protagonists of Poverty, Public
- 6. Methodology: Hybrid, Robustness, Imputation
- 7. Teamwork: Avoiding Overload; Being user-friendly

Policy Applications

- Budget Allocation: extend unidimensional models
 - Formulae for allocation across subnational regions
 - Allocation across sectors nationally and within regions
 - Sectoral vs Multisectoral programming
- McKinsey et al Management plan to deliver a target

Pobreza	Línea Base PND 2008	Dato 2011	Dato 2012	Análisis	Goal
MPI (Multidimensional Poverty)	34.7%	29.4%	27.0%		22.5%
■ Educational achievement (≥15 yrs)	58.8%	54.6%	53.1%		52.8%
■ Literacy (≥15 vrs)	14.2%	12.0%	12.1%	● ★	12.0%
School attendance (6-16)	5.4%	4.8%	4.1%	•	3.5%
No school lag (7-17)	33.4%	34.1%	33.3%		33.1%
Access to child care services (0-5)	12.1%	10.8%	9.4%		10.6%
Children not working (12-17)	5.5%	4.5%	3.7%		2.9%
Long-term unemployment	9.6%	9.1%	10.0%	• *	9.3%
Long-term unemployment Formal employment	80.6%	80.4%	80.0%		74.7%
Health insurance	24.2%	19.0%	17.9%		0.5%
Health insurance Access to health services	8.9%	8.2%	6.6%		2.4%
Access to water source	12.9%	12.0%	12.3%	• *	10.9%
Adequate sewage system	14.1%	14.5%	12.1%		11.3%
E ⁽⁵⁾ • Adequate floors	7.5%	6.3%	5.9%		5.6%
Adequate external walls No critical overcrowding	3.1%	3.2%	2.2%		2.1%
	15.7%	14.2%	13.1%		8.4%

- 1. Data: Missing Dimensions & Indicators, 'Joint'
- 2. Topical Indices: Child, Gendered, Worker, Well-being
- 3. Policy Applications: Targeting, Budget, Management
- 4. Analysis: Endogeneity, Accuracy, Preferences?
- 5. Engagement: Protagonists of Poverty, Public
- 6. Methodology: Hybrid, Robustness, Imputation
- 7. Teamwork: Avoiding Overload; Being user-friendly

