

MEASURING INCOME AND MULTI-DIMENSIONAL POVERTY: THE IMPLICATIONS FOR POLICY

Sudarno Sumarto

Policy Advisor – National Team for the Acceleration of Poverty Reduction
Senior Research Fellow – SMERU Research Institute

Asia Public Policy Forum: Poverty, Inequality and Social Protection
Jakarta, 29 May 2013

There is a notable variation among countries in the gap between income poverty and multidimensional poverty

Source: HDI 2012

Outline of Today's Talk

- Poverty Measurement Issues
 - Poverty from a One-Dimensional (Monetary) Perspective
 - Poverty from a Multi-Dimensional Perspective
 - Indonesia's Efforts to Combat Poverty
 - Concluding Remarks
-

Poverty Measurement Issues

Defining and Measuring Poverty (1/2)

- Poverty is widely accepted to be an inherently multi-dimensional
 - But, it has proven difficult to develop measures that:
 - adequately capture this multidimensionality
 - account for the “ecological” and multilevel context of well-being
 - facilitate comparisons over time
 - While defining and measuring poverty is difficult due to its complexity, it is **essential for designing and implementing poverty-reduction programs**
 - Reliable definitions and measurements of poverty:
 - help the formulation and testing of hypotheses regarding the causes of poverty
 - enable governments and the international community to set measurable targets for measuring impact of their interventions
-

Defining and Measuring Poverty (2/2)

Poverty Measurement Approaches

Monetary Approach

- Income per capita
- Expenditure/consumption per capita

Non-monetary Approach

- Capability approach? (Sen; HDI)
- Social exclusion? (unemployment, lack of social insurance, lack of housing, lack of social and political participation)
- Participatory approaches? (Chambers)
- Health indicators
- Education Indicators

Poverty from a One-Dimensional (Monetary) Perspective

Measuring One-dimensional Poverty: Monetary Poverty

Based on the idea of a **poverty line** separating the poor and the non-poor

- **Absolute Poverty – linked to basic welfare**
 - Income or consumption
 - Issues: bundle of goods & services in consumption basket, per capita or adult equivalent unit, economies of scale
 - **Relative Poverty**
 - Interprets poverty in relation to living standard of a given society
 - Stresses economic inequality as the primary indicator of poverty
 - Cut-off point arbitrary
 - Not useful for monitoring evolution over time
-

Measuring One-dimensional Poverty: Monetary Poverty – the Case of Indonesia

- **Distribution of household income/expenditure**
 - Data from household survey (Consumption module of Socio-economic survey/Susenas is used to measure poverty in Indonesia)
 - **Poverty Line**
 - a. Food Poverty Line (FPL) \Rightarrow 2,100 k/c/capita/day
 - b. Non-food Poverty Line (NfPL) \Rightarrow basic needs or the Engle curve
 - c. Poverty Line (total) = FPL + NfPL
 - d. Consumption less than Poverty Line (PL) \Rightarrow Poor
 - **Reference group of population for consumption pattern**
 - 20% above the PL
-

Measuring One-dimensional Poverty: Monetary Poverty – the Importance of Reference Group

Monetary Poverty: A Changing Global Landscape

Source: World Bank

East-Asia: Important Progress in Reducing Monetary Poverty

Share of the population living with less than \$1.25 a day

Source: World Bank

Measuring One-dimensional Poverty:

Income/Expenditure Poverty – Limitations

- Does not capture access to public goods and non-market commodities
- Does not capture social exclusion
- Assume equal distribution of resources at household level
- Having enough income does not guarantee acquiring the attributes required for minimum well-being
 - Income above the poverty line but decide to spend it on drugs — low health, shorter life

Poverty from a Multi-Dimensional Perspective

Income Poverty gives an Incomplete Picture

Mismatch between income poverty and deprivations in education and nutrition	Country	Education		Nutrition/health	
		Children	Adults	Children	Adults
Deprived in functioning but not income/expenditure	India	43%	60%	53%	63%
	Peru	32%	37%	21%	55%
Income/expenditure poor persons who are not deprived in functioning	India	65%	38%	53%	91%
	Peru	93%	73%	66%	94%

Source: Franco *et al.* (2002) cited in Ruggieri-Laderchi, Saith and Stewart.

Amartya Sen's Capability Approach

“Human lives are battered and diminished in all kinds of different ways, and the first task... is to acknowledge that deprivations of very different kinds have to be accommodated within a general overarching framework.”

OPHI Multidimensional Poverty Index: Weight & Indicator

Multi-Dimensional & Monetary Poverty Headcounts – Selected Countries

Source: Oxford Policy and Human Development Initiative (2013), Multidimensional Poverty index (MPI) Data Bank.

Indonesia: Deprivations in each Indicator

Source: Oxford Policy and Human Development Initiative (2013), Multidimensional Poverty index (MPI) Data Bank

Indonesia: Contribution of Indicator to the MPI

Source: Oxford Policy and Human Development Initiative (2013), Multidimensional Poverty index (MPI) Data Bank

Indonesia's Efforts to Combat Poverty

Indonesia's Effort in Tackling Poverty: The Evolution of Policy

New Order:

- Most efforts were not directly targeted towards the poor

Asian Financial Crisis (AFC):

- The socioeconomic impact of AFC crisis was severe.
- The government established social safety net (SSN) programs in the areas of Food security, Education, Health, Employment Creation, and Community Empowerment.

Post AFC:

- Reduction of fuel subsidies and the introduction of cash hand out (BLT), expansion of targeted assistance during the AFC, community development program, and the introduction of conditional cash transfers
-

Four Groups with Different Needs

Source: BPS and TNP2K

Current Efforts by Indonesia to Address Poverty and Vulnerability

The National Team for the Acceleration of Poverty Reduction (TNP2K) has been established to coordinate these efforts

Regulated by Presidential Regulation No 15/2010 on the Acceleration of Poverty Reduction

Concluding Remarks

Concluding Remarks

- **Establishing reliable poverty definition and measurement is an important step** in working with and helping the poor and vulnerable.
 - **A consumption-based measure of poverty** is one way and Indonesia has made progress on this measurement. However, there are significant limitations to one-dimensional poverty measures.
 - **Multidimensional poverty can complement** but should not replace our consumption-based (standard headcount) measures.
 - **Measuring is not enough on its own; we also need to act.**
 - To act effectively, **we need to continue recognizing and basing policy on the fact that poverty is multi-dimensional and affects population groups differently.**
 - **Just as poverty is multi-dimensional, so has been Indonesia's response** by maintaining a strong multi-dimensional strategy (including new forms of measurement) for reducing poverty and strengthening the country.
-

THANK YOU