

OAS Cataloging-in-Publication Data

Workshop on Multidimensional Poverty Indexes: Good practices and lessons learned from Latin America and Europe (2013: Bogota, Colombia) Multidimensional poverty indexes: Sharing experiences and launching a regional discussion.

p.; cm. (OAS Official Records Series; OEA Ser.D) ISBN 978-0-8270-6136-1

1. Poverty--Measurement--Latin America--Congresses. 2. Latin America--Social policy--Congresses. 3. Poverty--Measurement--Europe--Congresses.

I. Organization of American States. Executive Secretariat for Integral Development. Department of Economic and Social Development.

II. Inter-American Social Protection Network. III. Peña, Ximena. IV. Title.

V. Series.

OEA/Ser.D/XXVI.9

ORGANIZATION OF AMERICAN STATES

17th Street and Constitution Ave, N.W. Washington, D.C. 20006, USA Internet: www.oas.org

Key words: Poverty, Multidimensional Poverty Index, MPI, Latin America, Colombia, Mexico, Uruguay, Europe, Health, Education, Living Standards

All rights reserved

Secretary General

José Miguel Insulza

Assistant Secretary General

Albert R. Ramdin

Executive Secretary for Integral Development **Sherry Tross**

Department of Economic and Social Development Director

Maryse Robert

The partial or total reproduction of this document without prior authorization may be a violation of the applicable law. The Executive Secretariat for Integral Development encourages dissemination of its work and will normally grant permission for reproduction. To request permission to photocopy or reprint any part of this work, please send a request in writing with complete information to:

Executive Secretariat for Integral Development 1889 F Street, N.W., Washington, D.C. 20006, USA Telephone: 202-370-9953 Email: socialprotection@oas.org

The opinions expressed herein do not represent those of the OAS or its Member States, and are the sole responsibility of the Executive Secretariat for Integral Development.

Outcomes of the Workshop on Multidimensional Poverty Indexes:

Good Practices and Lessons Learned from Latin America and Europe

.

Bogota, Colombia September 18 - 19, 2013

This document was coordinated by Alexandra Barrantes, Social Protection Specialist and Coordinator of the Inter-American Social Protection Network (IASPN) at the Department of Economic and Social Development at the Organization of American States (OAS).

Dr. Ximena Peña, Ph.D. in Economics from Georgetown University and member of the Academic Committee for Measuring Multidimensional Poverty in Colombia, drafted the document.

Alexandra Barrantes and Laura Blanco, an IASPN Social Protection Officer, provided contributions to the document drafts.

The information underpinning this document came from the workshop entitled, Multidimensional Poverty Indexes: Good Practices and Lessons Learned from Latin America and Europe, which was held in Bogota, Colombia on September 18-19, 2013.

This document was made possible, in part, thanks to the support of the Department of State of the United States and the OAS's Department of Social Development and Employment under the terms of donation no. S-LMAQM-09-GR-044. The views expressed herein do not necessarily reflect the views of the US Department of State.

The opinions set forth in this document are not binding on the OAS or its member states and are the exclusive responsibility of the Department of Social Development and Employment.

2. Workshop

2.1. Context 2.2. Methodology of exchange

3. Main approaches

- 3.1. Conceptual framework
 3.2. Dissemination
 and discussion of
 countries' progress

4. Conclusions of the Workshop

Understanding the main causes, difficulties, and deficiencies households contend with becomes an essential policy development tool for promoting more effective actions to reduce poverty.

Latin America and the Caribbean are faced with high levels of poverty and inequality. Various public policies have been developed and implemented to curtail poverty. In the year 2000, the "social issue" began to emerge in the region and poverty became one of the priorities in the Millennium Development Goals (MDGs). Nevertheless, in order to effectively translate this political weight into successful public policies, the phenomenon must be measured correctly. Understanding the main causes, difficulties, and deficiencies households contend with becomes an essential policy development tool for promoting more effective actions to reduce poverty. It is thus necessary to measure poverty using a reliable indicator and compiling quality data on the variables that determine poverty.

There are different ways to gauge poverty levels in a country. Measuring poverty based on income has been the prevailing approach in the countries of the region. Such method assesses whether a family's or an individual's income is at least enough to meet their basic needs. A family is considered poor if its income falls below a previously determined threshold that establishes the minimum income necessary to live with a decent quality of life; this is known as the poverty line.

The real issue lies in how to measure "decent quality of life." Questions have been raised as to whether it is appropriate to gauge poverty based on income. Is what one can afford the only variable that determines living standards? Is the income variable on its own enough to affirm that a household is poor? Are there other potential variables, besides income, that characterize poor families? All of these questions prompt debate around the traditional method of measuring poverty and provide incentives for new approaches to the classification of households as poor or not poor.

It was a very good space to learn from other's experiences and to get feedback, posing challenges and tasks for the future in order to improve the MPI that is already being implemented in Colombia.

Representative from the National Planning Department of Colombia.

In the Communiqué issued by the Second Meeting of High Authorities on Social Development, the OAS member states reiterated that, "poverty and inequality are multidimensional phenomena that require intersectoral and coordinated interventions in the framework of a national social development strategy." Moreover, in the Social Charter of the Americas, the member states reaffirm their determination and commitment to "urgently combat the serious problems of poverty, social exclusion, and inequity that affect, in varying degrees, the countries of the Hemisphere; to confront their causes and consequences."

In the global context, new measurements and indices have appeared for gauging poverty. Some use a broader definition of poverty, while others use a more limited one. Among these new measures is the Inequality-adjusted Human Development Index (IHDI),1 whose main objective is to reveal losses and gains generated by inequality in areas such as health, education, and income. There is also the Gender Inequality Index (GII), which points out gender gaps in terms of labor market, reproductive health, and empowerment variables. Lastly, one of the more recent and most innovative measures is the Multidimensional Poverty Index (MPI).3 This Index classifies poverty based on health, education, and other lifestyle variables such as housing conditions. The measure has been used around the world in 104 countries that have the required data available and hence, the respective variables on hand for evaluating each of the dimensions of poverty. The outcomes suggest that one-third of the population fails to meet the minimum requirements in one or more dimensions and is, therefore, considered to be poor in terms of the MPI.

¹ For further information, see the Human Development Reports on the UNDP's webpage, The Inequality-adjusted Human Development Index (IHDI). Available at: http://hdr.undp.org/es/ estadisticas/idhi/

² For further information, see the Human Development Reports on the UNDP's webpage. The Gender Inequality Index (GII). Available at: http://hdr.undp.org/es/estadisticas/idg/

³ For further information, see the Human Development Reports on the UNDP's webpage. Multidimensional Poverty Index (MPI). Available at: http://hdr.undp.org/es/estadisticas/ipm/ An effective multidimensional poverty measure must bear in mind a country's specific circumstances; as a result, the need to personalize the measure has arisen. Every country has its own particular needs and difficulties and, because of this, the index that is most consistent with its reality should be used. To this end, countries have developed their own measures and others are starting the process. Colombia, Uruguay, and Mexico are among the countries in Latin America that are pioneers in creating MPIs.

There is growing interest on the part of several countries in the region in developing multidimensional poverty indexes.⁴ As a result, the Organization of American States (OAS), via the Inter-American Social Protection Network (IASPN), was prompted to address the need for ideas and experiences to be shared in order to encourage discussion on the matter. This was the reason for the decision to hold the Workshop on Multidimensional Poverty Indexes: Good Practices and Lessons Learned from Latin America and Europe, which spotlighted some countries' successful experiences in order to encourage a sharing of ideas and inspire the creation of quality multidimensional poverty indexes.

⁴ During the Santa Marta Workshop on Social Policy and International Cooperation, Colombia and Uruguay presented their MPIs and the Latin American countries in attendance expressed a clear interest in gaining a deeper understanding of these and other experiences in the region.

The Workshop on Multidimensional Poverty Indexes: Good Practices and Lessons Learned from Latin America and Europe came about after several of the region's countries showed interest in developing this type of index. Such interest became evident during the Workshop on Social Policy and International Cooperation held from October 31 to November 2, 2012 in Santa Marta, Colombia, which focused on sharing experiences on social protection policies. This interactive event, organized by the OAS and the Colombian government, was attended by around 13 Latin American countries that all shared information on social public policy aimed at the poorest and most vulnerable populations in the region. Over the three days, several experiences with successful policies and programs in the different participating countries were shared. One of the matters discussed was the MPI, which was presented by Colombia and Uruguay; the two nations shared their experiences in calculating MPIs, the use thereof, and the methodology employed in their respective countries. These presentations stirred expectations and interest on MPIs among other countries, which expressed a desire to learn more and receive further training on the subject.

Having understood the needs of the Latin American countries, the OAS/IASPN offered to hold a workshop focused on sharing the experiences of those countries in the region that have been pioneers in measuring multidimensional poverty and on providing effective training on the subject. Given the OAS's attributes as a facilitator, the workshop was offered as a way to communicate knowledge and experiences and create forums for dialogue and interaction among the participating countries. Thus, with the support of the IASPN, an interaction dynamic was achieved that transcended geographic boundaries and encouraged the sharing of ideas; the main objective of such interaction was to spur quality innovation and change in the area of MPIs.

Even with the understanding that designing a MPI is rather complex and requires an in-depth analysis by a team of people, a determination was made that the workshop's objective would be to help interested countries gain a first-hand look at how the variables had been selected in the case studies chosen – Colombia, Mexico, and Uruguay – so they could subsequently apply such information domestically.

The workshop was held on September 18-19, 2013 in Bogota, Colombia. In collaboration with the Colombian government, ECLAC, and EUROsocial, the OAS/IASPNs approximately 45 participants from 13 countries in Latin America, the Caribbean, and Europe were able to come together. The countries in attendance were Costa Rica, Brazil, Bolivia, El Salvador, Ecuador, Belize, Honduras, Peru, Paraguay, the Dominican Republic and Italy, and the case studies presented were Mexico, Colombia, and Uruguay. Each of the countries presented their MPIs, or the progress that had been made and their intentions in connection with creating MPIs.

The workshop included a series of training presentations and discussions that encouraged exchange and learning. Colombia, Uruguay, and Mexico presented their indexes and explained the components and the development process, providing multiple relevant illustrations. For their part, EUROsocial, ECLAC, the Oxford Poverty and Human Development Initiative (OPHI), and UNICEF shared their experiences with the use of the index and answered questions raised by the delegates from the attending countries. The countries discussed a first version of the variables they might include in their respective indexes, explaining their choices and receiving feedback.

45 Participants from 13 Countries:

Representatives of countries in Latin America, the Caribbean, and Europe

ECLAC and EUROsocial

Methodology:

Pre-workshop online interaction through IASPN Portal + 2 days workshop in Colombia

⁵ The OAS's financial contribution to the workshop was possible thanks to the support of an IASPN project funded by the US Department of State.

2. Workshop 2.2. Methodology of exchange

The methodology of exchange put together for this workshop was blended, meaning it combined pre-event virtual information sharing activities with presentations and working sessions during the two days of the workshop in Bogota. The organizers' intent in using this combined methodology was to use the time and available human and technological resources for this workshop efficiently in such a way that the virtual sessions served to advance the preparation work and research necessary for holding deep and fruitful discussions in Bogota.

The virtual activities held before the workshop were conducted via the IASPN's Knowledge Portal (www.redproteccionsocial.org). A discussion group exclusively for participants was created on the website; in the group, participants were able to introduce themselves, share their expectations regarding the workshop, share resources (publications, etc.), and receive inputs for the second activity. This second activity consisted of a virtual meeting held in real time—and organized by the IASPN Technical Secretariat—that included as a special guest, Dr. Ximena Peña,6 instructor at the Universidad de los Andes and expert on the subject of MPI, as a workshop facilitator. During this meeting, a detailed explanation was given of the participants' workbook, which sought to compile information on databases and the availability of data in the countries of origin regarding different measures of poverty. Participating countries also had the opportunity to ask questions and launch preliminary discussions with their peers and experts from Colombia, Mexico, and Uruguay.

IASPN Knowledge Portal (www.socialprotectionet.org)

This website is a virtual forum for members of the IASPN community to share ideas and knowledge on social protection via innovative modalities.

⁶ Ph.D. in Economics, Georgetown University, and member of the Academic Committee for Measuring Multidimensional Poverty in Colombia.

The sessions held on September 18-19 began with both a presentation on the theory and a presentation of the composition of the indexes in the case study countries: Colombia, Uruguay, and Mexico. This portion of the workshop sought to broaden theoretical understanding of the index by revealing the multiple approaches used to define poverty, as well as to provide a complete vision of the concept, bearing in mind that there is not a single composition for the index, which is why each country may adapt the index to its own needs so as to have measures that are accurate and consistent with reality.

Day two of the workshop focused more on interaction and discussion among

the participants. This working session aimed to disseminate the progress Latin American countries had made in this area, address the questions and interests of the delegates, and encourage the sharing of ideas and relevant recommendations in light of the particular needs of each country.

During the session, first the variables common to the three indexes presented as case studies—Colombia, Mexico, and Uruguay—were identified. The most was made of the presence of the representatives of the case study countries to discuss the importance of including those common variables in the indexes. The participating countries then had the opportunity to work individually,

with the help of the facilitator and the delegates from the case study countries, to determine which variables they would include in their own indexes. The areas where the case study indexes differed were discussed and debate arose among the representatives of the participating countries about, for example, the usefulness of including a poverty-based-on-income measure as an integral part of gauging multidimensional poverty.

The table below shows-in summarized form-the methodological process used throughout the workshop to understand the thread of the interaction among countries.

The three dimensions

taken into account are health, education, and living standards, all weighted equally.

3. Main approaches 3.1. Conceptual framework

The first part of the session consisted of presentations given by experts representing a variety of organizations such as María Emma Santos of the Oxford Poverty and Human Development Initiative (OPHI)⁷. Researchers from this organization have been pioneering research on MPIs by developing the measures and have supported processes to develop MPIs nationally in 104 countries throughout the world. Such indexes are, generally speaking, comparable amongst themselves since they consist of the same variables.

Figure 2 presents the overall measure, its components, and the weighting. The three dimensions taken into account are health, education, and living standards, all weighted equally. The indicators are included within each dimension. In the case of health, for example, two indicators are evaluated: nutrition and infant mortality; both are weighted equally within their dimension. The same is true for the rest of the indicators in each dimension.

⁷ OPHI consultant, professor at the Universidad Nacional del Sur (Argentina), and researcher at CONICET (Argentina).

Also in attendance were Xavier Mancero, Officer in charge of the Social Statistics Unit at ECLAC and Paolo Raciti, an expert invited by EUROsocial. ECLAC's presentation highlighted the importance of the very concept of poverty given that this term has undergone an evolution that has transformed the idea of poverty as a function of income into a concept that is broader in scope. Gradually, the concept has begun to be complemented by other areas, economic and social, and quality-of-liferelated, that have reinforced this broader definition of poverty. The phenomenon of poverty does not occur at the income level alone, rather it can also be looked at using a more comprehensive rights- or capacity-based approach; the absence of rights or capacities may create poverty inasmuch as access to basic rights is made impossible and citizenship status is denied. With a rights-based approach, each of the segments measured is weighted equally. In the capacities-based approach, poverty is characterized by the absence of abilities: the lack of freedom to perform specific basic operations. Both approaches involve a much broader definition of poverty than the one determined by income alone. They also show the importance of understanding poverty in order to be able to target public policies to those dimensions marked by more deficiencies and to have a more inclusive vision.

Being aware of these approaches and of the importance of evaluating poverty based on the multiple factors that cause it rather than just on a money-based approach, the need for a multidimensional measure becomes clear. This change in vision is what has driven the development of several indices that endeavor to describe poverty, among which the multidimensional poverty index (MPI) stands out. To better illustrate these ideas, Paolo Raciti gave a presentation on how an MPI was applied in an area of Rome using a capacities-based approach. The index sought to apply the poverty measure's calculations in such a way as to support the development and assessment of public policies in that area. It thus attempted to address poverty-related policy issues—based on the characteristics of households—that serve to fight poverty.

The MPIs of Colombia, Uruguay, and Mexico were presented based on certain guidelines: The background behind their creation, the databases—and availability thereof—from which the data used to calculate the MPI came, the dimensions and indicators of each of the index's components, the weighting, and the use being made of each measure; this, in order to facilitate an understanding of the cases and providing clearer points of reference and comparison.

Figure 3 summarizes the dimensions and indicators of each of the countries' measures. The dimensions common to the three case studies are presented in blue, and those specific to the countries, in red. And although some of the common dimensions have different names, they refer to the same area being examined. Moreover, a common element might appear under two dimensions in one index, while in others, it may appear under just one, but they refer to a common element and are thus considered to be common dimensions. The idea here was to understand the similarities among the MPIs beyond semantic differences. Hence, a classification that is an interpretation of the case study countries' MPIs was offered, managing to establish the dimensions for each country that refer to the same elements. Within each dimension, however, the countries have different indicators; this is where the main differences between the three countries' indexes lie.

Colombia's MPI has five dimensions, four of which are common to the other indexes presented: Education, health, living conditions, and access to security or the labor market. The dimension Colombia has that neither Uruguay nor Mexico has is "conditions for children [and youth]." This has to do with the decision by the Colombian government to invest in early childhood via its "From Zero to Forever" strategy; it is thus relevant to consider this as one of the dimensions that determine poverty in Colombia. Uruguay has a single index with five dimensions: The four shared by the three case studies as well as income. Lastly, Mexico has an index with six dimensions: The same four dimensions shared by all the case study countries as well as "access to food" and "financial sufficiency" (namely, income). An initial preliminary conclusion indicates that both Mexico and Uruguay include income poverty as one of their MPI dimensions while Colombia does not.

The phenomenon of poverty does not occur at the income level alone, rather it can also be looked at using a more comprehensive rights- or capacity-based approach.

Figure 3. Multidimensional Poverty Indexes in Colombia, Mexico, and Uruguay Dimensions

.

Source: Peña, Ximena. (2013). "Identification of dimensions, variables, data sources, and progress made in developing multidimensional poverty indicators by the invited countries." Presentation given during the Workshop on Multidimensional Poverty Indexes: Good Practices and Lessons Learned from Latin America [and Europe]. Bogota, Colombia. September 18 – 19, 2013.

Figure 3. **Colombia**

Figure 4 provides a detailed look at the indicators each country uses to measure their MPI dimensions. We see that even though several of the dimensions are common to the three case studies, there is a series of differences related to the specific indicators and the threshold being used. Sometimes these differences are the result of legal limitations specific to each country, the availability of data, or the significance assigned to certain elements in each one of the countries.

In the case of Colombia, for example, education is measured based on two indicators. The first is educational achievement as it pertains to having at least one individual in a household age 15 or older with fewer than nine years of schooling. The second is illiteracy as it pertains to having at least one individual in a household age 15 or older who cannot read or write. Conversely, in Uruguay education is measured using only one indicator similar to that of educational achievement, though, given its laws, the threshold is different from Colombia's. Individuals ages 5 or older who do not attend formal schools and meet at least one of the following conditions are considered below the threshold: (i) They were born before 1962 and never completed primary school; [or] (ii) they were born after 1961 and have not completed basic secondary education. Finally, in Mexico, the indicator is known as "educational lag." A person is considered to be lagging in education if, in 2008, one of the following conditions was present: (i) S/he was between the ages of 3 and 15, did not have the required basic education, and was not attending a formal school; or (ii) s/he was born before 1982 and had not completed the required education level.

Similar descriptions could be made of the other common dimensions in the MPIs. It is clear that even though the countries wish to measure similar elements, their individual characteristics make it such that the measure is specific to each country. It is necessary, however, to stress that, in their weighting, each of the indexes considers every one of their dimensions to be equally important. In Colombia, for example, there are five dimensions, meaning each dimension has a weight of 0.2. The same holds true for Uruguay's dimensions. Lastly, in the case of Mexico, each dimension is weighted at 0.16.

We see that even though several of the dimensions are common to the three case studies, there is a series of differences related to the specific indicators and the threshold being used.

Figure 4. Multidimensional Poverty Indexes in Colombia, Mexico, and Uruguay – Dimensions and Indicators

Source: Peña, Ximena. (2013). "Identification of dimensions, variables, data sources, and progress made in developing multidimensional poverty indicators by the invited countries." Presentation given during the Workshop on Multidimensional Poverty Indexes: Good Practices and Lessons Learned from Latin America [and Europe]. Bogota, Colombia. September 18 – 19, 2013.

Educational Conditions in the Home

Educational achievement: Deficient if at least one person age 15 or older in the household has fewer than 9 years of schooling

Illiteracy:
Deficiency if at least one person age 15 or older in the household is illiterate

Health

Health insurance: Households with at least one person above 5 years of age without health insurance

Healthcare services when needed: Households with at least one person who had some medical issue in the previous 30 days without visiting a doctor

Public Utilities and Living Conditions

Toilet facilities

Access to a better water source

Floors

Exterior walls

Critical overcrowding

Work

Long-term unemployment: Households with at least one member of the EAP who has been unemployed for more than 12 months

Formal employment rate: At least one household working member has no pension plan or is unemployed

Conditions for Children and Youth

School attendance: Households with at least one child who does not attend school

Educational lag: Households with at least one child who is lagging educationally

Access to early childhood care services

Child labor: Households with at least one child workin

Education

Individuals age 5 or older who do not attend school and meet one of the following conditions: (i)
Born before 1962; did not complete primary school; (ii) born after 1961; did not complete basic secondary

education

Health

Individuals
without the right
to receive care at
medical facilities

and Utilities

Roofs Water

Housing

Water source

Electricity

Sewage

Adequate spaces

Rooms

Bathrooms

Floors Walls Labor Rights and Social Security

cubierto por algún

Cobertura en seguridad social directa e indirecta: Estar en mercado laboral formal o estar

Income

Income based on the family basket of goods

Educationa Lag

Educational
Lag:
Anyone who, in
2008, either: (i)
Was between 3
and 15 years of
age, did not
have basic
required
education, and
was not
attending a
formal school; or
(ii) was born
before 1982 and
had not
completed the
required
schooling

Access to Healthcare Services

Affiliation or enrollment in a public health insurance program, a public social security institution (IMSS, ISSSTE, state ISSSTE, PEMEX, army, navy, or other), or private medical services

Roofs

......

Walls

Electricity

Sewage

Overcrowding Rooms

Bathrooms

loors

Financial Sufficiency

Income. An assessment is made to see if income is enough to afford a basic basket of goods

Financial Sufficiency

Income. An assessment is made to see if income is enough to afford a basic basket of goods

Access to food

When everyone has, at all times, physical, social, and economic access to enough safe and nutritious food to meet their needs and preferences so they can lead active and healthy lives (FAO, 2006)

Finally, methodological reinforcement was offered by the OPHI and each of the presenting countries to provide a deeper explanation of each of the measures, the reasons they were done as they were, and the arguments behind the development of the index.

Throughout the presentation and work sessions, each country was individually involved in exploring ways to develop its own index; this process was complemented by question and answer sessions at the conclusion of each panel. Besides facilitating understanding and the sharing of knowledge among the delegates, these forums also prompted high-level discussions among them. Specifically, the discussions focused on questions related to the indexes, how credible and consistent they were, the most appropriate way to select the units of analysis for them, etc.

It was noted that the consistency and credibility of an index are based on the data sources. As with any other measure, the better the quality of the data, the more objective the measure is and the more representative of reality its results. This is why it is important to use databases that are large enough to be considered representative since there are enough observations to generalize the calculation at the country level and even disaggregate among some groups or areas of residence. Additionally, as far as credibility is concerned, it is important to have as a foundation, widespread discussion within a country as to what indicators and thresholds really differentiate the poor from the rest of the population. When a well-founded study is used as a base, it is possible to consider the index to be a representation that approaches reality as well as one that is consistent and credible with respect to the dimensions and indicators taken into account.

The discussions also provided a glimpse into another of the main difficulties of the index: the potential to compare the measures both among countries and between periods of time in the same country. For example, as time goes by, thought can be given to adjusting an index's variables based on the country's development. At times, the measures stop being representative of the poor population owing to progress in coverage in some indicators and thus, these indicators may be rethought or eliminated from the index's calculation. For example, if a country manages to ensure access to drinking water for all homes thanks to a new government initiative, this indicator would cease to be representative of poverty and it would no longer be necessary to analyze it. In rethinking the composition of an index, the question remains as to whether it will be comparable over time. This, however, is no different than what happens when measuring poverty based on income where the poverty line is updated based on the value of the family basket of goods at the time. It is therefore necessary, when rethinking an index in time, to bear in mind the trade-off between how essential it may be to update the measure and leaving it untouched for a longer period in order to look at how that particular dimension evolves. For example, Colombia's education measure includes illiteracy. When Colombia manages to reduce its illiteracy levels to the point where it

Specifically, the discussions focused on questions related to the indexes, how credible and consistent they were, the most appropriate way to select the units of analysis for them, etc.

becomes irrelevant to consider illiteracy as part of the index, it will become necessary to eliminate it since it will contribute no significant data for public policy development.

In the three countries analyzed, there are different ways to approach poverty measurement. The participating countries displayed interest in understanding the reasons for such approaches and why they had not chosen other different ones. For example, one of the most important decisions to be made when creating an index is determining what unit will be used to identify poverty. Two options exist: Measure poverty at the level of the individual or measure poverty at the

household level. Uruguay and Mexico adopted the former option while Colombia adopted the latter. Since Colombia was the only case presented that evaluates poverty at the household level, questions were being asked about the reasons behind that decision. Colombia believes that by measuring poverty at the level of the household, it can do so bearing in mind the fact that households are whole units in terms of development, making them into complete entities. If anyone within the home is in a situation of vulnerability, it is likely that the entire household would be considered poor. In being able to discern this, it is possible to look at the general situation of a household by considering the family to be

a single entity in which all of its members are inter-dependent. Conversely, Mexico and Uruguay evaluate poverty at the level of the individual. The reason these two countries adopted this measure is because the distinct characteristics of each individual may be noted. For example, one person may have studied, have access to healthcare, and have his or her own income. This means that that individual is above the poverty line, without regard to the people with whom he or she lives. Only an individual's characteristics and not those of the other people in the household determine whether that person is poor or not.

3. Main approaches

3.2. Dissemination and discussion of countries' progress

Given certain guidelines provided by the workshop facilitator, each invited country shared the background and historical profile of how they have been measuring poverty domestically. Available data sources and databases that may serve in the future for obtaining the information necessary for the index were also shown. In addition, an exercise was conducted aimed at probing the potential dimensions and indicators that could comprise the index for each respective country.

These synopses served to bring the countries together, understand the general situation in Latin America with regard to measuring poverty, and provide guidance to each of the participants on how to start thinking about developing an index. Figure 5 summarizes the information presented by the countries in attendance.

Figure 5.

Status of the MPI in Each Participating Country8

Source: Prepared by the authors

Country Contextualization of the MPI

El Salvador

El Salvador is working on a new survey to develop an MPI. To date, they have been considering a rights-based approach with 6 dimensions and 6 indicators. The statistics office is taking charge of this effort and there are talks underway about which thresholds to choose. In addition, a 500-person pilot test is being conducted to determine those cutoffs.

Dominican Republic At present, the government of the Dominican Republic considers the development of an MPI among its priorities. The resources can be obtained from the government, but despite already having an idea of the model they wish to implement, they still lack a suitable database.

Ecuador

In 2008, a census based on unmet basic needs, was done of the poor population. This makes it possible to identify poor people and target social programs. Ecuador has data on education, health, employment, and housing. Each of these dimensions contains various indicators that are consistent with Ecuadorian law.

Peru

Peru has an index with 6 dimensions and 12 indicators. In order to overcome data limitations, they have sought new surveys and data from the Ministry of Health.

Belize and Paraguay They are beginning the process.

Bolivia

Bolivia has made significant progress in reducing poverty. They currently have an index with 9 dimensions and 40 indicators focused primarily on a concept of poverty in the context of "vivir bien" [living well].

Brazil

Brazil has an MPI calculation based on the OPHI's measure. They also have a human development index.

Costa Rica

Costa Rica has the "El Sipo" Target Population Identification System. This tool has the task of computerizing population data so as to detect individuals who might potentially benefit from poverty-eradication programs. In doing this, Costa Rica is hoping to obtain data for developing a multidimensional poverty index and targeting public policies.

ción Social Given certain guidelines provided by the worksh facilitator, each invited country shared the background and historical profile of how they have been measuring poverty domestically. Multidimensional Poverty Indexes

⁸ Please note that this information was gathered at the time when the workshop took place in September of 2013.

Figure 6 reveals the dimensions and indicators that are both common to and different in Colombia, Uruguay, and Mexico. Based on this comparison, a discussion began in which the presenting countries shared the reasons they had included each of these dimensions and indicators. These dimensions were discussed and shared in such a way that all of the delegates obtained the criteria necessary to determine whether or not to use them in their countries based on the arguments put forward by the experts.

Interesting discussions unfolded based on several questions that were raised regarding the usefulness of the index, how to improve it, and how to develop it. The importance of having a multidimensional poverty index in addition to other, already existing indexes was questioned. Colombia was put forth as an example of where different public policy programs use different indexes and thresholds to determine participation in the program. Each of these measures uses similar approaches to that of a poverty index. Given that so many surveys are used for different policy targets and the costs these surveys entail, questions were raised about the need for an additional index on top of those that already exist.

Figure 6.
MPI Dimensions
and Indicators in
Colombia, Uruguay,
and Mexico

Indexes

Dimension	Mexico	Colombia	Uruguay
Education	Educational lag: Anyone who, in 2008, met one of the following conditions: (i) Between 3 and 15 years of age, no required basic education, not attending formal school; (ii) bom before 1982, did not complete required schooling	Educational achievement: Deficient if at least one person age 15 or older in the household has fewer than 9 years of schooling	Educational lag: Individuals ages 5 years or older v do not attend school and either failed to complete primary school (born before 1962) or to complete t secondary education (born after 1961)
	—	Illiteracy: At least one person age 15 or older in the household is illiterate	
Health	Affiliation or enrollment in a public health insurance program, a public social security institution (IMSS, ISSSTE, state ISSSTE, PEMEX, army, navy, or other), or private medical services	Health insurance: Households with at least one individual over 5 years of age without insurance	Individuals without the right to receive care at me facilities
	 -	Healthcare services when needed: Households with at least one person who had some medical issue in the previous 30 days without visiting a doctor	
Quality,	Roofs	Exterior wa ll s	Roofs
living spaces, and utilities	Walls		Walls
	Floors	Floors	Floors
	Electricity	 -	Electricity
	Sewage		Sewage
	Overcrowding	Critical overcrowding	
	Rooms		Rooms
	Bathrooms		Bathrooms
	Water	Access to a better water source	Water
	 -		Water source
			Adequate spaces
		Toilet facilities	
Social security and sork	Direct access, nuclear family, other family members and voluntary contract or social pension programs for older adults	Long-term unemployment: Households with at least one member of the EAP who has been unemployed for more than 12 months	Direct and indirect social security coverage: Pres in the formal labor market or covered by a family member
and sork	 -	Formal employment rate: At least one household occupant has no pension plan or is unemployed	
Access to food	A food security scale based on the one proposed by Pérez-Escamilla, Melgar-Quiñonez, Nord, Álvarez and Segall. It posits four possible levels of food insecurity: Severe, moderate, and mild food insecurity and food security		
Conditions for Children and Youth		School attendance: Households with at least one child who does not attend school	
		Educational lag: Households with at least one child between the ages of 7 and 17 who is lagging educationally (number of years passed falls below the national standard)	
		Access to early childhood care services	
		Child labor: Households with at least one child working	
Financial Sufficiency	Income. An assessment is made to see if income is enough to afford a basic basket of goods		Income based on the family basket of goods

During the discussions, consideration was given to the fact that multidimensional indexes are gaining force globally; their usefulness in understanding the dimensions governments should focus on improving peoples' living standards was stressed and there is hope the measure can be used to better understand the situation. Mention was also made of the fact that it is important to calculate this index with the attention warranted in order to be able to consider it a tool for targeting and comparison among countries and above all, to be able to look at poverty from a more inclusive angle.

In addition, there was discussion about the potential for developing a specific index for certain population groups. This is particularly important for countries with indigenous communities or other population groups with diverse characteristics and needs given that such a situation requires use of a definition of poverty that is inclusive of differences. Based on this, discussion arose about the importance of disaggregating the index by population group and/or creating several [indexes] for a country's different cultural and/or ethnic groups. The former is possible when there is a large and representative sample of the groups selected for analysis. The latter is a matter of study specific to each country where the cost of developing an index can be offset by the significance and usefulness thereof. One of the ideas put forth by the participating countries

to address this issue was to consider an index that is even broader than the basic MPI proposed by the OPHI in order to capture the different characteristics of each country.

Bolivia proposed the concept of "Vivir Bien" [Living Well] based on which it is possible to analyze different variables that affect quality of life beyond the variables traditionally considered in poverty indexes. As this is an innovative way of approaching the issue, the participation of a country whose contribution goes beyond a poverty index and that is more focused on an even more extensive concept [of poverty] as it pertains to living well is being highlighted (see details in Box 1).

Box 1. "Vivir Bien" [Living Well] in Bolivia

in Bolivia. "Vivir Bien" is based in Bolivia and became part of the public policy agenda starting with the Plan Nacional de Desarrollo (PND) 2006-2011 [2006-2011 National Development Plan]. This paradigm has subsequently become one of the pillars supporting the vision of the country under the new Political Constitution. "Vivir Bien" is an expression of the coming together of peoples and communities: it respects cultural identity and diversity; it involves communities living together inter-culturally and without power asymmetries. It has to do with living as part of the community [and] receiving protection from it, in harmony with nature. It means "Vivir Bien contigo y conmigo" [Living Well with you and mel, which differs from the western concept of "living better," which is individual, separate from the rest. (PND 2006-2011)."

For purposes of better illustrating how to implement a measure like the MPI, three Colombian government agencies were invited to share the experiences they have had with using the index to develop different public policies. The Administrative Department of Social Prosperity (DPS) described using the MPI as a tool for geographically targeting various social programs, one being Familias en Acción [Families in Action] (the conditional money transfer program). The National Planning Department (DNP) presented a draft MPI exclusively for ethnic groups. And lastly, a presentation was given by the UNICEF office in Colombia on the use of the MPI in connection with childhood. These are examples of MPIs developed for specific groups and as such they served to deepen the discussions about developing MPIs in the participating countries. Figure 8 provides the conclusions for each of these topics.

Use	Description and significance of the MPI in different areas		Entity responsible
MPI as a tool to target social programs	"Targeting is a social policy tool that channels the resources and efforts of social programs to the poorest and most vulnerable population in order to reduce the deficiencies they face." In this regard, the MPI is useful because it: • Accurately routes limited resources based on the breadth and multidimensional nature of the objectives.	 Reduces social costs by channeling relevant resources based on the specific deficiencies the population contends with. Optimizes social resources in order to secure outcomes that have a greater impact and are more sustainable. Fosters the coordination of social policy tools via a representative indicator. 	Administrative Department of Social Prosperity (DPS)
MPI exclusively for population groups	Focuses on the development of a MPI for Colombia's indigenous population. For this, the variables, cutoffs, and additional dimensions for the national MPI should be reviewed bearing in mind the preferences and needs of the indigenous population. This serves to uncover specific characteristics of	poverty in different ethnic groups. For example, in Colombia the indigenous population experiences greater deficiencies in all the dimensions of the MPI and has a higher number of simultaneous deficiencies.	Administrative Department of Social Prosperity (DPS)
Use of the MPI as a targeting tool in the <i>Red Unido</i> s program	The Red Unidos program in Colombia is a government strategy for comprehensive interventions in vulnerable households by means of personalized support. What this program does is use the MPI as a targeting tool for tracking participating families' progress. Since the program is comprehensive and seeks to cover all those	aspects related to quality of life, use of the MPI to measure progress is important because it makes it possible to understand the best practices and distinct impact in each area and to push forward on those dimensions that lag the most in each family.	National Agency for Overcoming Extreme Poverty (ANSPE)
Multidimensional poverty index for children and youth	Colombia's MPI for children was presented. This index measures deficiencies that hinder development of children's and adolescents' present and future abilities, which is an issue that is currently of interest to the Colombian government. It includes 9 dimensions: Education, nutrition, health, water and sanitation, housing, economic security,	safety, free time and recreation, and, finally, information. The index is important in the context of the requirements of the 2010-2014 National Development Plan – "Prosperity for All" and UNICEF's Equality Agenda.	UNICEF

4. Conclusions of the workshop

After considering the role an MPI might play in a country, sharing the context of the country in the different dimensions that may comprise peoples' quality of life is recommended.

Based on the presentations, discussions, and individual efforts, the workshop's take-aways included some ideas to bear in mind when thinking about developing MPIs in the countries of the region.

It is first essential to have a sense of what poverty measures are available in a country, and then to understand the applications they have, how they are used to target public policies, their role within the government, and the importance they hold. This information makes it possible to assess whether multidimensional poverty measures complement already existing measures, or whether they replace one or more measures already established in the government.

After considering the role an MPI might play in a country, sharing the context of the country in the different dimensions that may comprise peoples' quality of life is recommended. This participatory process that includes multiple stakeholder institutions should provide a broad vision of each of the relevant issues when it comes to measuring poverty multidimensionally.

Next, it is vital to look at the availability of data, [which includes] reviewing countries' surveys and databases, the questions contained in the forms, frequency, and the places surveyed. Based hereon, the most appropriate database to use can be determined. If a database does not exist or there is no database suitable enough, the idea of creating a new one could be considered. This, however, requires a significant investment and hence, the cost-effectiveness should be effectively evaluated. In cases where a database does exist, consideration should be given to what might have to be adjusted to the needs of the measure, such as frequency or additional variables to be collected. In Colombia, for example, surveys are

conducted annually, while in Mexico, the possibility arose to collect a larger sample every five years in order to have representativeness at a municipal level every five years.

It is also important to consider the institutions responsible for collecting data and calculating and sharing the index. These institutions should be the ones in charge of thinking about the adjustments needed in the dimensions and indicators. Lastly, consideration should also be given to the dissemination of the data calculated. This, for purposes of using the index efficiently as far as targeting public policy is concerned. Figure 9 shows the steps to be taken into account when thinking about the possibility of developing an MPI.

Figure 8. Important Steps for Developing an MPI

Country context

- Analysis of existing poverty measures and use thereof
- Participatory process to determine poverty dimensions within the context of the country

2. Availability of data

Existing databases

3. Institutional Framework

- Creation of MPIs and adjustments
- Characteristics of the MPI
- Rights- or capacitiesbased approach
- Observation unit (individual or househole)
- Dissemination of the measure

The analysis of the experiences of Colombia, Mexico, and Uruguay also demonstrated that even when an MPI enables a more comprehensive vision of the poverty phenomenon, some challenges persist after developing and implementing the measure. The comparability of the index is perhaps one of the most pressing difficulties the institutions responsible for monitoring poverty in the above countries have encountered. On the one hand, there is pressure to compare the index with other countries. This is difficult because the variables and data vary according to the country. Additionally, having different dimensions based on the context of each country makes it even more difficult to have a measure that provides relative data between countries. On the other hand, it is difficult to compare the index within the same country over time due to structural adjustments or changes in the make up of the index. Consideration should

be given to the pressure that exists between tweaking an MPI's dimensions or indicators in light of a country's progress or keeping the index intact and being able to compare over time, but without providing additional data for the dimensions that have already managed to cross over the poverty line.

Another relevant point that came up during the discussion was the politics surrounding choosing variables effectively. Beyond the importance of having a technically consistent MPI in a country, it is also important to take into account potential divergences and conversations within the political process of the design and implementation of these tools. A question was also raised about the relationship between technical consistency in the design of MPIs and the need to make them "digestible" or "common sense" for policymakers, policy implementers, and the public in general.

A question was also raised about the relationship between technical consistency in the design of MPIs and the need to make them "digestible" or "common sense" for policymakers, policy implementers, and the public in general.