
 Proceedings of the

Regional Workshop on Poverty Statistics in Western Asia,
November 25, 27, 28 Amman, Jordan
Edited Draft
Contents
2Session 1.
The UNSD project on poverty statistics and overview of the practices of poverty statistics in Western Asia

2Session 2. Presentation of countries’ practices of poverty measurements

2A.
Palestine

3B.
Lebanon

3C.
Syrian Arab Republic

4D.
Oman

4E.
Egypt

5F.
Jordan

5G.
Iraq

5Session 3. Discussion of the Questionnaire on Poverty Measurement

6Session 4. Discussion of Special Issues in Poverty Measurement and Analysis

6A.
Poverty Line

7B.
Periodicity

7C.
Conclusion

Session 1.
The UNSD project on poverty statistics and overview of the practices of poverty statistics in Western Asia

1.
In the first session the objectives of the workshop were highlighted and chairs and reporters for the individual sessions and were identified.

2.
The UNSD project on poverty statistics was presented in terms of its goals, its operational structure, and output. The importance of the consultative process for the drafting of the Handbook on Poverty Statistics – Concepts, Methods, and Policy Use was emphasized. It was further noted that the intermediary outputs of the Handbook are made available as they are generated. It was recalled that the Handbook is not viewed as a normative document but should rather provide countries with standards and options regarding the implementation of these standards from which the countries could choose. The outline of the Handbook was reviewed and found acceptable by the participants of the workshop.

3.
The session also provided an overview of the findings of the first three regional poverty statistics workshops that were conducted prior to the present workshop. The issue of using the 1$-a-day threshold was raised and its underpinnings and origin briefly discussed. It was noted that the Handbook does not intend to address the 1-$-a-day method in any detail.

4.
UN/ESCWA presented its work and practices in the area of poverty statistics, including a review of major studies and papers in the subject area carried out by national and international experts. The programme also comprised two workshops organized by ESCWA in the field of poverty measurement and poverty reduction policy. The representative of ESCWA mentioned the organization’s ongoing work on the status of ESCWA countries with regard to the implementation of the Millennium Development Goals.

Session 2.
Presentation of countries’ practices of poverty measurements

A.
Palestine

5.
In 1997 Palestine calculated a poverty line for the first time. The country uses the cost-of-basic-needs method of a reference household of 6 persons (2 adults [18-years and over] and 4 children), as this represents the mode of the household size of the Palestinian population. A basic basket of food and non-food items was constructed by specifying broad groups of necessary items to be included in the basket. Consumption and expenditure data were used instead of income. A national poverty line was calculated.

6.
Two relative poverty lines have been developed according to the actual spending patterns of Palestinian households. The first line (“deep poverty line”) is calculated using consumption on food, clothing and housing. The second (“poverty line”) line includes other necessities such as health, education, transportation, personal care and housekeeping supplies.

7.
Three factors were taken into account while selecting the items of the basic basket. First, the items should be viewed as necessary and exclude luxury goods; second, the values of expenditure on the items should reflect market costs, i.e. including sales tax and VAT tax but excluding values of reprocessed items; third, the values of items not available for direct consumption were excluded such as property and similar taxes, fees and work-related expenditure (e.g. transportation).

8.
The 30th percentile of the expenditure on the basic basket of the reference population was used as the cut-off point separating poor and non-poor. An equivalence adult scale was used to account for differences in the household size and composition. The scale assigns different weights to the presence of adults and children as follows: E =(A+P*C) f , where E is the equivalence scale; A is the number of adults; C is the number of children as a proportion P, of an adult and F is the scale economy factor (F=0.89 and P=0.46). Geographical differences in the cost of living as well as the prices were not adjusted.
B.
Lebanon

9.
The country has not calculated a poverty line yet. It is presently carrying out a multi-purpose survey (household budget survey and living conditions survey). The exact methodology for estimating poverty indicators remains to be determined.

C.
Syrian Arab Republic

10.
In the past, several household and expenditure surveys were carried out since 1970 which made available indicators that describe the average income and the consumption patterns of households in Syria.

11.
Syria has recently started - in close cooperation with UNDP and the Ministry of Planning - to estimate poverty indicators using data of previous household and expenditure surveys and is expected to publish the results of this work before the end of 2004.
D.
Oman

11.
The country uses the cost-of-basic-needs method based on a calorie threshold ranging between 2,079 and 2,106 calories per capita per day. An additional 8% was added to account for energy loss during food processing. The calorie requirement was determined using FAO recommendations and the Recommended Dietary Intake of the American population.

12.
The threshold is then used to construct a food basket, which reflects the different consumption patterns of the Omani population (i.e. excluding non-Omani residents). The selection of the food items in the food basket was adjusted to reflect the consumption of poor people, i.e. those food items of high costs were replaced with items of the same group but of lower costs. The food basket was constructed taking into account the distribution of sex and age, distinguishing children, youth, elderly, and pregnant and lactating women. Income was used instead of expenditure and consumption data. A poverty line was calculated at the national level.

13.
Three poverty lines were constructed. A food poverty line (extreme poverty line) is defined as the cost of all items in the basic food basket. The poverty line was increased to account for non-food essential needs. The increase was determined using an indirect method to estimate the Engel’s ratio, and a reference population of people around the food poverty line (±1 Rial Omani). The ratio of food expenditure as a percent of total expenditure was applied to the food poverty line to estimate the absolute poverty line. A relative poverty line was also computed based on 40 percent of the median of the income of the entire population (including non-Omani residents) with respect to the median household size.
E.
Egypt

14.
The country has conducted several poverty related studies since 1991. The current study is based on the household income, expenditure and consumption survey 1999/2000. Two poverty lines are used: an absolute poverty line is constructed and a 2$ per day per capita threshold is used. Both lines gave similar results. The 2$ threshold was applied to income, while the absolute poverty line is based on expenditure data. The absolute poverty line was estimated at the national, regional, urban/rural levels as well as at the level of each region. The country uses the cost of basic needs approach to calculate poverty lines. The food poverty line is based on the calorie intake approach. The non-food needs are based on the population in the lowest end of the consumption distribution (lowest 20%).

15.
The country has also constructed a subjective poverty line based on views of the heads of households regarding the minimum income required for a good standard of living. The experience of Egypt showed, however, that this methodology is not reliable and inaccurate because it overestimates poverty especially in urban areas where the expectations of people, and most specifically educated ones, tend to exceed their current levels of living by a large margin.

F.
Jordan

16.
The country conducted several poverty studies based on household expenditure and income data of 1992, 1997 and 2002. The country used the “Actual Consumption Pattern-Method”, a method recommended by Prof. Kakwani, whereby the calorie intake requirement for each individual is established according to the person’s demographic characteristics (age, sex). The household’s calorie requirement was obtained by aggregating its individuals’ calorie requirements. To get the household’s food poverty line, the household’s calorie requirement was multiplied by the calorie cost. These costs were taken from the first quintile of the household expenditure distribution.

17.
The cost of non-food needs was obtained using a regression model fitted over the reference population composed of households whose food expenditure was equal to the food poverty line. The non-food poverty line was adjusted for economies of scale.

18.
Poverty lines were constructed at national, district and sub-district levels with emphasis on urban areas only. To update the poverty line, it was suggested to construct a poverty line index using the 10% of household expenditure above the previously established poverty line.

G.
Iraq

19.
Iraq conducted a research on poverty before and after the Gulf War in the early 1990s. It was based on a household income and expenditure survey conducted in 1988. Monthly average per capita expenditure on food items was divided by the monthly average per capita calorie intake. This resulted in a threshold of 2,456 calories per capita per day. National, urban and rural food poverty lines were compiled.

Session 3. Discussion of the Questionnaire on Poverty Measurement

Before the workshop took place, a questionnaire had been circulated to the participants via email which collected metadata on the compilation of poverty statistics in each country. In Session 3, the responses of the participants to this metadata questionnaire were displayed in the form of a spreadsheet. This way compilation methods used across the region could be directly compared and discussed, as well as questions arising from the questionnaire clarified. The result of this exercise is given in the Excel annex to this report.
Session 4. Discussion of Special Issues in Poverty Measurement and Analysis

A.
Poverty Line

20.
Close to half of the countries in the ESWA region have experience in estimating a poverty line. Most of them are implementing these for the first time (Qatar, Oman) others have a history of poverty assessments (Egypt since 1991/92, Palestine since 1996, Jordan since 1989). Syria is currently in the process to establish a methodology and expects to publish an official poverty line within the next few weeks. Iraq conducted poverty studies in 1988 and 1993 that have been submitted to UN-ESCWA. Any response from Iraq refers to these studies.

21.
The recommendations expressed herein are based on the experience shared by Egypt, Syria, Palestine, Jordan, Oman, Iraq, and Lebanon who participated in the workshop. (ESCWA sentence here regarding other countries)

22.
With the exception of Palestine, countries have established absolute poverty lines with Oman compiling both an absolute and a relative poverty line.

23.
Regarding the coverage of poverty lines, Jordan and Egypt compile both national and sub-national poverty lines, while Oman and Palestine compile national poverty lines only.

24.
All countries except Jordan use a cost of basic needs approach. Egypt and Oman compile food and non-food poverty lines, Palestine and Syria do not compile separate food and non-food poverty lines. Jordan applies a cost-of-one-calorie approach, with food poverty being measured at the level of individual calorie intake and expenditure (and therefore non-food poverty) being measured at the level of the household.

25.
The minimum calorie threshold is established in different ways within the region: Egypt uses an 18-year-old reference person, adjusted for urban and rural areas and sex, Oman uses the average person living in Oman, Jordan uses a recommended daily allowance scale for food intake by age and sex, Palestine uses a reference household composed of 4 children and 2 adults.

26.
The participants emphasised the need to reconcile the methods to establish a reference population for the construction of a basket of goods and prices to measure the consumption pattern of the poor. So far no country uses a reference population, except Jordan, which uses an implicit reference group for costing the calorie.

27.
Poverty lines are established on the basis of prices collected in the course of HH surveys except in the cases of Palestine, which does not cost the poverty line since it is relative, and Oman, which uses the CPI.

28.
The non-food poverty line is estimated indirectly in all countries, with variation (e.g. Jordan World Bank Regression Method; Oman estimates the Engel’s coefficient for households around the food poverty line +/- 1 RO)

29.
As monetary indicators of welfare serve generally expenditure data, except for Oman, which only uses income data. Egypt uses income data (2$ line) in addition to expenditure estimates. The monetary measure of poverty is, except in the case of Palestine, not adjusted for age. Palestine and Jordan adjust the measure for the size of a household.

30.
All countries use the household income and expenditure survey to estimate the level of welfare of individuals or households.

B.
Periodicity

31.
Concern was expressed regarding the capturing of income data in the course of poverty surveys, in particular with the coverage of non-seasonal income. Questionnaires on expenditure and income need to be linked. In the case of non-frequent income a consistent logic should be established to link such data collection.

C.
Conclusion

The participants adopted the draft report and the meeting was adjourned on November 28, 2004.

PAGE
3

[image: image1.png]

_1096705746.bin

