

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

A Methodology for the Measurement of Multidimensional Poverty

June, 2010

www.coneval.gob.mx

New Methodology, why?

- It's a mandate from Congress (Social Development Law)
- The Law creates Coneval (The National Council for the Evaluation of Social Policies) for this purpose, in order to have an autonomous institutions measuring poverty
- The Law indicates the methodology should use at least 8 dimensions
- Besides normative issues, it was essential to include multiple dimensions in order to understand better the social problems in the country

New Methodology, how?

- The process started in 2006
- Permanent advise from national and international experts: D. Gordon, S. Chakravarty, James Foster, E. Thorbecke, S. Alkire, ECLAC, F. Bourguignon.
- Since Congress asked for the methodology, Coneval adopted a method using public elements, along with academic ones
- The methodology was issued on 10 December 2009

Advantages of this methodology

- The methodology has a social rights perspective

- It's possible to see clearer the interaction between **social policy** and **economic policy**

- We can analyze different sub-populations

Indigenous
People

Elderly
population

Children

States

Municipalities
(2010)

- **Poverty** becomes visible, but now the **vulnerable** population is also visible
- The methodology makes clearer than before the policies that must be simultaneously applied to improve social development:
 - ✓ **Social and economic policies**
 - ✓ **Universal and targeted policies**
 - ✓ **Complementary actions instead of isolated actions**

Social
Development
Law

**Dimensions
for poverty
measurement**

- **Current income per capita**
- **Educational gap**
- **Access to health services**
- **Access to social security**
- **Quality of living spaces**
- **Housing access to basic services**
- **Access to food**
- **Degree of social cohesion**

What are the main features of the new methodology?

Current income per capita

Mexican Population

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

Poverty identification

**Deprivations
Social Rights**

Definition of multidimensional poverty

“A person is considered to be in **multidimensional poverty** when she/he has at least one social deprivation and insufficient income to satisfy its needs”

Poverty identification

Examples

She is 15
years old
She quitte
school to
help her
family

She lives in
a house
with one
bedroom
for 8
people

She
completed
the 1st year
of secondary
school and
does not
have social
security

Sometimes
her family
eats once a
day due to
lack of
resources

Examples

He works
as a
manual
worker

His house
has no tap
water

His
income is
below the
wellbeing
line

He
completed
primary
school

Examples

Examples

Poverty Identification

**Deprivations
Social Rights**

Intensity of poverty (Foster-Alkire)

**Deprivations
Social Rights**

Intensity of poverty

**Deprivations
Social Rights**

We can have this type of society:

...or one like this one:

**Social dispersion:
inequality,
polarization**

MULTIDIMENSIONAL POVERTY IN MEXICO

Total Population 2008 (106,680,526)

Intensity of poverty (Foster-Alkire)

- Incidence $H = \frac{q}{n} = \frac{47.2}{106.7} = 0.44$

- Average Proportion of deprivations $A = \frac{\bar{d}_q}{D} = \frac{2.7}{6} = 0.45$

- Intensity $I = A H = 0.45 * 0.44 = 0.20$

$$I = \frac{d_q}{D} \frac{q}{n} = \frac{\text{Nr of deprivations of the poor}}{\text{Nr of potential deprivations for all}}$$

$$I = \frac{127.4 \text{ million}}{640.2 \text{ million}} = 0.20$$

Total Population 2008 (106,680,526)

Indigenous people 2008 (6,829,067)

Indigenous and non-indigenous population

Percentage of population in multidimensional poverty depending on whether they speak or not an indigenous language

Children, elderly 2008

Percentage of population in multidimensional poverty according to age group

Multidimensional poverty by State

Ranks	Total of States
[20% - 40%)	14
[40% - 60%)	14

Average number of deprivations of the population in multidimensional poverty

Percentage of population with social deprivations Mexico, 2008

Social deprivation	Percentage
Access to social security	64.7
Access to health services	40.7
Educational gap	21.7
Access to food	21.6
Housing access to basic services	18.9
Quality of living spaces	17.5

Contribution of deprivations by State, 2008

Contribución de cada indicador de carencia social a la intensidad de la pobreza multidimensional, México, 2008

Fuente: estimaciones del CONEVAL con base en el MCS-ENIGH 2008.

Gini Index

What policies should be carried out?

What policies should be carried out?

Social dispersion: inequality, polarization

Policies to promote social cohesion:

- Non discrimination
- Social networks
- No monopolies
- Better services for poor people
- Redistributive taxes

What policies should be carried out?

Targeted policies

- Social Programs for the population in poverty

What policies should be carried out?

Universal policies

- Social Security
- Education for all
- Access to health services
- Economic growth

Poverty if there were universal coverage for health services and social security

Using the methodology

- Social programs are changing the way they identify their beneficiaries
- Other Ministries, besides the Ministry of Social Development, understand better their role in reducing poverty in Mexico
- The Strategy for poorer municipalities is using the methodology to target their programs
- Coneval is evaluating social programs (ex post and ex ante) using this approach.

The methodology in Mexico

It is a historic contribution to social policy, since it will allow further study of poverty beyond income, by adding together social deprivations from a social rights perspective

With this methodology is possible to improve the relationship between public policies and the different needs of the population

www.coneval.gob.mx

Educational gap

Lack of access to health services

Lack of access to social security

	Ranks	Total of States
	[40% - 60%)	15
	[60% - 70%)	7
	[70% - 90%]	10

Lack of quality living spaces

Lack of access to housing basic services

Lack of access to food

**Consejo Nacional de Evaluación
de la Política de Desarrollo Social
(CONEVAL)**

www.coneval.gob.mx

Boulevard Adolfo López Mateos No.160
Col. San Ángel Inn,
Delegación Álvaro Obregón,
C.P. 01060, México, D.F.

Gonzalo Hernández Licona
Executive Secretary

E-mail:
ghernandezl@coneval.gob.mx