

Adding stuff up
is **hard**

Aggregation and the WDI

World Development Indicators (WDI)

- Collection of 1500+ development indicators
- Aim is Convenience and Credibility
- Includes national, regional and global estimates

Aggregation: Why and what?

- **Analytical:** Provide benchmarks
 - Regions
 - Income groups
- **Operational:**
 - Lending categories
- **Custom aggregations:**
 - WDI allows for flexible aggregation and definition of groups, regions

The World by income

- Low income (\$1,025 or less)
- Lower middle income (\$1,026–\$4,035)
- Upper middle income (\$4,036–\$12,475)
- High income (\$12,476 or more)
- No data

Global Wealth Grew 66% between 1995 and 2014

Total wealth (USD Trillions, constant 2014)

Source: World Bank: The Changing Wealth of Nations 2018

Aggregation: Where?

Aggregation is **not uniform** as we have 70+ partners

Aggregations take place:

- **Inside WDI database**
- **Outside WDI database**
 - World Bank experts
 - Non World bank experts

Aggregation: How?

Key decisions:

- How to **weight** individual data points?
 - Population, countries, size of the economy

- How to handle **missing values**?
 - Exclude, threshold, impute

Aggregation: How? *Weighting*

Typical **weights** used in WDI

- **Population**
 - Prevalence of undernourishment (% of population)
 - Fertility rate (weight: women between 15 and 49)
- **Economy size**
 - Gross domestic savings (% of GDP)
- **Country (simple average)**
 - Equity of public resource use (country level index)

Aggregation: How? *Missing values*

Aggregation with missing data

What happens when missing are removed?

Aggregation with missing data

What happens when missing are removed?

Aggregation thresholds

Typical **WDI** thresholds:

- Sum and averages: 67%
- Median: 50%

Non-WDI thresholds:

- Poverty: 40% (over period of +/- 2 years from reference year)
- Safely managed water and sanitation: 30%
- Basic drinking water, sanitation, and hygiene services: 50%

Imputing missing values in time series data

Aggregation: Summing it up!

- Development of **better standards** and methods (urban / rural)
- Be **more transparent**: Better labeling and documentation
- **Global** approach
- Systematic **imputation** of missing values
 - Leverage all available information to estimate to provide best estimates

THANK YOU!

Umar Serajuddin

Sr. Economist

userajuddin@worldbank.org

Malarvizhi Veerappan

Sr. Data Scientist

mveerappan@worldbank.org

Tony Fujs

Data Scientist

tfujs@worldbank.org

Aggregation thresholds: Poverty

Aggregate if at least 40% of group total population covered by survey +/- 2 years from reference year.

Alignment of country-level estimates in time

Aggregation and population coverage

Inclusion of high income countries

Previously, global poverty estimates assumed that the "high income economies" not in the PovcalNet regions had zero people living in extreme poverty.

At the recommendation of Commission on Global Poverty (World Bank, 2017), we now adopt a truly global approach to poverty measurement and no longer impose this assumption.

From October 2017, the global poverty estimate includes poverty estimates from several high income countries and aggregated for the group "Other High Income Countries"

Allows for global aggregation of poverty also for higher poverty lines (than \$1.90) for which the zero poverty assumption unreasonable.