
Fourth regional workshop on poverty statistics in the ESCWA region

Amman, 25, 27-28 November 2004

Work on poverty in the Economic and Social Commission in Western Asia (ESCWA)
Prepared by
Nadine Shaar
Social Development Division

ESCWA

Background

 The work of the Commission on poverty initiated as early as 1993 during the preparations of the World Summit for Social Development (Copenhagen, 1995)
. Recognizing the gravity of the situation in the region, ESCWA was engaged in a number of activities, which included preparing regional and country reports on measurement and causes of poverty, and organizing training workshops and meetings for member countries to improve the compilation and use of poverty statistics in the region. ESCWA proposed a time frame, which extended over a period of six years. Poverty research was planned in three phases; phase one focused on measurement, characteristics and determinants of poverty; phase two shifted to evaluating policy measures adopted by ESCWA countries to combat poverty; and phase three was devoted to proposals of operational policies aimed at reducing poverty in ESCWA region (e.g., social funds, micro-credit lending and community development). A total of 14 studies, known as Eradicating Poverty Series were released.

The present paper provides a brief description of the contents of each series, and discusses main capacity building initiatives undertaken by ESCWA to improve the measurement of poverty statistics in the region.
A- Eradicating poverty studies

1. Poverty in Western Asia: A social perspective

The study provides a baseline assessment of poverty in ESCWA region, with information on the extent, nature and causes of poverty. Particular attention is given to the social dimensions of poverty and their correlation to the problem. It identifies four main social issues of importance namely population dynamics, employment, health and education. Given the few studies that measure the extent and prevalence of poverty in ESCWA region, the study relied largely on secondary data such as series of income-expenditure surveys and other national and international data sets reports dealing with poverty and the standard of living in different countries of the region. The impact of political factors such as war, displacement and occupation were also taken into account. The study concludes with a set of recommendations to combat poverty and reduce its adverse effects on the population. The real challenge lies in trying to break the cycle of poverty through social integration, providing basic health services and managing gainful employment.

2. Poverty in Lebanon

The study looks into the characteristics of the poor families in Lebanon and the main determinants and causes of poverty. It describes the government’ policy to combat this problem, which was based solely on currency stabilization and reconstruction of the infrastructure. According to the study, twenty eight percent of the Lebanese families live below the absolute poverty line in 1993. Of these, 7.25 percent live below extreme poverty line. Poor people are less likely to be educated and have limited access to health services, with women being at a greater disadvantage. Chronic and recurrent diseases are common among the poor and the incidence of physical handicap and sickness-related death is higher than national average. War, unemployment and the lack of ownership of financial assets are seen as the main causes of poverty in Lebanon.

3. Measuring poverty in ESCWA region

This is a research paper whose objective is to estimate poverty in ESCWA countries using a unified methodology. The thirteen ESCWA countries were divided into five groups according to the available data, as follows. The first group includes countries for which detailed data needed to estimate poverty indicators were available and derived from household expenditure and income surveys; this group includes Egypt, Iraq and Jordan. The second group consists of those countries for which detailed data are lacking but for which assessment of poverty can be made indirectly using data on consumer prices of food items and average per capita consumption of food; this group included three Gulf countries Bahrain, Kuwait and Qatar. The third group consists of countries for which direct or indirect estimation of poverty cannot be made but for which estimations of poverty incidence are available; this includes one country, Lebanon. The fourth group includes Oman, Saudi Arabia, Syrian Arab Republic, United Arab Emirates and Yemen for which data can be obtained on some socio-economic variable that can be used in the estimation of poverty incidence. The last group is Palestine for which no poverty indicator can be estimated in view of prevailing conditions and scarcity of data. Table 1 show that the 27 percent of the population in ESCWA region fall below the poverty line in 1992. In Yemen and Iraq, 45% and 47% respectively of the population are poor. The United Arab Emirates stand out as the exception with only 3% of the population who are poor.
Table 1. Poverty incidence in ESCWA member countries (1992)

	Country
	Percent of poor

	Bahrain
	15

	Egypt
	22

	Iraq
	45

	Jordan
	23

	Kuwait
	11

	Lebanon
	19

	Oman
	17

	Qatar
	11

	Saudi Arabia
	21

	Syrian Arab Republic
	22

	United Arab Emirates
	3

	Yemen
	47

	Total
	27

4. Poverty in Iraq: Pre and post Gulf war
The paper presents the devastating effects of the Gulf war on Iraq’s economy, an economy that is largely based on petroleum resources. The study explains that the prevalence of poverty is determined by the extent of natural resources within a country and the ability of the country to utilize its resources into income generating activities, including its human resources. It argues that the ability of the country to absorb the growth of its population and the redistribution of productive activities i.e. income play a significant role in determining poverty. The destruction of the economic infrastructure and the acute shortage of imported inputs have caused considerable decline in output and wage employment. Overall absolute poverty in urban areas increased from 24.9% in 1988 to 72.1% in 1993; while in rural areas, it increased from 33.8% to 71.6% in1988 and 1993, respectively. Government’s efforts to combat poverty were many namely food rationing and the provision of basic public services in the sectors of health and education.

5. Social integration after the War in Lebanon

The paper addresses the socio-economic characteristics which prevailed in Lebanon before the War. Among these are the imbalance among the different sectors, with the service sector accounting for 70percent of the GNP; the disparities in growth across the regions, where the largest share of economy and infrastructure concentrated in two regions (Beirut and Mount Lebanon); the inequality in income distribution among different social strata; and the increased number of small scale family and individual institutions among the three main sectors of agriculture, industry and services. The paper later describes the socio-economic effects of the War, most importantly being the migration and its adverse consequences on the economy and the poor. It evaluates the government policy to reduce the effect of the War, a policy that is largely based on building the infrastructure, namely electricity and road networks. The paper also addresses other policies, which target the middle-class in Lebanon, which include the rehabilitation of health and education sectors and the law governing the rent.
6. Database on poverty in the ESCWA region

This is a bibliography of 85 references on poverty that are available in ESCWA libraries, and includes works published during the period 1990-1996. It is a compilation of books, periodicals and publications available either as hard copy or on CD-Rom. The bibliography allows the users to search according to five categories: concepts, characteristics, and measurements of poverty, political economy, and poverty alleviation strategies.

7. Poverty in West Bank and Gaza Strip: Preliminary attempt to estimate size, characteristics and determinants
This is an attempt to estimate poverty in West Bank and Gaza Strip by describing the devastating effects of sanctions, the Gulf War and conflicts on the economy and the well-being of Palestinian people. The study also examines unemployment as the main determinant of poverty in Palestinian Territories, including decreasing the standard of living and lowering wages and salaries among Palestinians. The study shows that 25 percent of families live below the poverty line in Palestinian Territories in 1996, and that 21 percent and 31 percent of poor families are located in West Bank and Gaza Strip, respectively.

8. Proceedings of the Expert Group Meeting on Improvement of the Standard of Living in Al-Mashreq countries, Cairo 16-18 November 1997
This is a compilation of research papers on poverty presented during an expert meeting on improving the standard of living in Al-Mashreq countries, organized by ESCWA in coordination with the Institute of National Planning in Cairo in 1997. The meeting focused on three main core issues: i) the external determinants of poverty namely the impact of international policies, ii) direct and indirect methodologies in estimating poverty, iii) national policies for eradicating poverty in three ESCWA countries namely Jordan, Lebanon and Yemen.
9. Sectoral policies for combating poverty in Lebanon in the mid nineties: Health and education sectors
The study examines two main sectors in Lebanon, health and education, and their relation to poverty. It starts with an overview of the characteristics and components of each, and the role played by the Government of Lebanon to build these sectors. Despite the improvements observed in health indicators, the health sector in Lebanon suffers from unequal distribution of resources between the private and public sectors, and the increasing costs of services offered. These features tend to have their severe effects in those areas that lack access to health services. To solve this, the Government of Lebanon proposed a national health strategy, that operates at four levels: i) strengthening the capacities of the Ministry of Health; ii) improving the level of preventive and primary health services in remote areas; iii) rehabilitating government hospitals; iv) enhancing the capacities of managing fund (as a large proportion is spent on delivering services to a limited number of patients in private hospitals, thus deprivating the poor and non-insured). In the education sector, on the other hand, efforts are underway to improve the quality of education in public schools and accessibility of poor people to theses services.
10. Poverty reduction policies in Jordan and Lebanon: An overview

This paper explores strategies, policies and initiatives put in place by the Governments of Jordan and Lebanon to combat poverty. It argues that poverty cannot be reduced in a sustainable manner in the absence of two main conditions. The first of these conditions is a pro-poor economic development strategy, which has as one of its principles the enhancement of the quality of human life. According to the study, economic growth is not sufficient; an expanding economy, which creates job opportunities that pay salaries above the poverty line, is a requirement for reducing poverty. In addition, the economic growth must target the poor and should take place in the sectors where the poor are concentrated. The second condition necessary to reduce poverty is good governance; the absence of which means those resources allocated to poverty reduction will be wasted. Among the problems observed in governance are lack of coordination, absence of the rule of law, lack of transparency and accountability, corruption and lack of participation by beneficiaries in the development process. The paper concludes that in the absence of a long-term vision and a comprehensive strategy to eradicate poverty, it is unlikely that efforts to eradicate poverty will succeed.

11. Poverty reduction policies in Egypt: An overview

This study provides an analysis of the levels, trends and sources of poverty in Egypt over the period 1990-1996, and describes the characteristics of the poor in terms of household size, employment, education, and housing conditions. It identifies strategies implemented in Egypt to reduce poverty at the macro, meso and micro levels. The macro level is concerned with macroeconomics where Governments concentrate upon programs, interventions and policies designed to reach down to the poorest groups in society. The meso level, on the other hand, transforms the macro policy into operational activities and it is where efficient governance is required. The micro level includes activities that touch directly households. Despite the tremendous efforts made to reduce poverty, it still persists in Egypt and the number of poor has increased. The study proposes additional policies and actions for poverty alleviation; these relate to income generating strategies, human capital and social welfare strategies.

12. The role of micro-credit in poverty alleviation: Profile of the micro credit sector in Lebanon

The paper describes the role of micro-finance as an effective tool for improving the living standards of the poor. It can mobilize the economy, decrease unemployment and alleviate poverty. The study provides detailed information on this sector in Lebanon, the different lending schemes and its key players, and analyzes its strengths and weaknesses. Whether managed by commercial banks or non-profit organizations, these programmes aim at initiating a positive change in people’s lives. In Lebanon, many institutions lend to the micro-enterprise sector; the number of such institutions is currently growing to meet the market demand.

13. Evaluation of socio-economic effects of the programme of productive families and trust fund executed by the Ministry of Social Development in Jordan
The study evaluates the socio-economic effects of two programmes initiated by the Ministry of Social Development in Jordan to reduce poverty. Evaluation was based on identifying the impact of these programmes on the beneficiaries, while describing the extent to which they succeeded in increasing opportunities of employment and improving the standard of living. It also described the characteristics of the beneficiaries and the criteria governing their selection as well as the different schemes employed with regard to the size of the loan, interest rate, monthly fees and methods of payment. Among the main conclusions of the study are that men benefited mostly from the programme of productive families, with the majority being with of lower education and high age groups. Most of unemployed people and retirees also made use of such programmes. Women of younger age groups, on the other hand resorted to the trust fund programme.
14. Proceedings of the expert group meeting on governance, socio-economic development and poverty alleviation, Cairo 11-13 November 2001

These proceedings contain the final report and expert papers presented to the expert meeting on governance, socio-economic development and poverty alleviation organized by ESCWA in collaboration with the Institute of National Planning in Egypt, UNDP, the Canadian International Development Agency (CIDA) and the Konrad Adenauer Foundation. The papers contribute to providing additional information and data on the experiences relating to policies concerning poverty alleviation and reduction. The meeting aimed primarily at raising awareness on governance in its various social, economic and political dimensions, and at examining its relation to the formulation and implementation of development policies for poverty reduction. Such policies can only be effective when they are part of a framework for sustainable development and are supported by stable and legitimate government acting on fundamental principles of democracy, law and transparency. The meeting also shed the light on the role of the State, parliaments, civil society institutions and the media in developing models of governance, and improving the conditions of the poor and underprivileged.

Poverty and its measurement in ESCWA region

This study examines two measures of poverty: human and income poverty. It consists of three parts: part one defines the concept of poverty and the methods most commonly used to measure its incidence; part two looks into human poverty, which is defined using indicators of survival, literacy and basic standard of living, alike the human development index; in part three, the study uses comparable ways for estimating poverty lines in ESCWA countries, based on income distribution and using available national and international data. The study concludes that ESCWA countries have succeeded in lowering their income poverty (5%), while many efforts need to be exerted to decrease the human dimension of poverty (26%).

B- Capacity building

ESCWA was also engaged in enhancing the statistical capabilities of member countries in the measurement of poverty though a number of workshops and training. To enable countries to report progress in achieving the target of reducing poverty by 2015 set by the Millennium Declaration, ESCWA organized in September 2002 an expert group meeting on poverty statistics in collaboration with Paris 21 group and the Statistical Economic and Social Research and Training Centre for Islamic Countries (SESRTCIC). The expert meeting brought together national, regional and international experts to share the experiences and concerns of member countries and United Nations organizations on issues related to the measurement and use of poverty statistics. Among the agenda items were a review of poverty measurements and its sources, an overview of the need for and availability of data in the region as well as discussion of poverty statistics as a tool for policy formulation. The meeting concluded with a number of recommendations including the need for assistance from relevant regional and international organizations on capacity building of poverty measurement and related statistical activities; the initiative to establish a technical working group on poverty statistics of multidisciplinary nature, with the role of harmonizing and standardizing poverty concepts and definitions in the region, in collaboration with the Rio Group on poverty statistics.

ESCWA also organized in July 2002 a Forum on technology, employment and poverty alleviation in the Arab countries, in collaboration with the International Labour Organization (ILO). The Forum reviewed and debated policies, strategies and initiatives in new technologies aimed at creating employment, alleviating poverty and improving work conditions in the Arab countries, with special emphasis on the generation of decent work opportunities for youth and women in rural and remote area.
C- Current and future work

ESCWA is currently involved in the preparation of a regional report on the Millennium Development Goals. The report addresses, among others the goal on poverty and hunger by focusing on the status to date in poverty and the observed trends in the region. It also examines the major challenges faced by national governments in achieving the goal, the supporting environment as well as the priorities set at the national level and international level to mobilize resources. The report will be released by end of 2004 and will constitute the main background document in the preparation of the Commission’ input to the Secretary General report on the Millennium Declaration in March 2005.

The Commission is also engaged in field projects on community development and social policies. Recognizing that local communities lack adequate economic and social capacities to satisfy their basic needs and deal with the problems of poverty and unemployment, ESCWA developed an approach to promote local community development based on popular participation of all segments of the local rural community, including women, youth, and the elderly. The activities includes increasing agricultural production by offering agricultural extension services, providing occupational and production training, developing existing industries and creating new ones, conducting literacy campaigns, supporting educational institutions, controlling communicable diseases and providing health care, building local capacities for management and organization, mobilizing local capacities and resources, encouraging democratic practices, promoting environmental awareness, etc ...

Furthermore, and realizing the importance of integrating social policies to poverty eradication, and the need for political commitment and an administrative mechanism responsible for drafting relevant policies, ESCWA is embarking on a regional project on Integrating Social Development Policies in the region, which aims at forging an integrated social vision appropriate to the society, and whereby social policy are formulated and implemented in sectors of health, education, employment and social security.

References
1. United Nations. Economic and Social Commission for Western Asia. Poverty in Western Asia: A Social Perspective E/ESCWA/SD/1995/8/Rev. 1

2. ______________. (1995) Poverty in Lebanon. E/ESCWA/SD/1995/8/Add. 2 (Arabic)

3. ​​​​​​​​​​​​​​​​​______________. (1995) Measuring poverty in countries of the Economic and Social Commission for Western Asia E/ESCWA/SD/1995/8/Add.1/Rev. 1 (Arabic)

4. ______________. (1996) Poverty in Iraq: Pre and post Gulf war E/ESCWA/SD/1996/10 (Arabic)

5. ______________. (1996) Social integration after the War in Lebanon E/ESCWA/SD/1996/8 (Arabic)

6. ______________. (1997) Database on poverty in ESCWA region E/ESCWA/SD/1997/3

7. ______________. (1997) Poverty in West Bank and Gaza Strip: Preliminary attempt to estimate size, characteristics and determinants E/ESCWA/SD/1997/6 (Arabic)

8. ______________. (1999) Proceedings of the Expert Group Meeting on Improvement of the Standard of Living in Al-Mashreq countries, Cairo 16-18 November 1997(E/ESCWA/SD/1999/10 (Arabic)

9. ______________. (1999) Sectoral policies for combating poverty in Lebanon in the mid nineties: Health and education sectors E/ESCWA/SD/1999/8 (Arabic)

10. ______________. (1999) Poverty reduction policies in Jordan and Lebanon: An overview E/ESCWA/SD/1999/6
11. ______________. (1999) Poverty reduction policies in Egypt: An overview E/ESCWA/SD/1999/9
12. ______________. (2000) The role of micro-credit in poverty alleviation: Profile of the micro credit sector in Lebanon E/ESCWA/SD/2000/2

13. ______________. (2001) Evaluation of socio-economic effects of the programme of productive families and trust fund executed by the Ministry of Social Development in Jordan E/ESCWA/SD/2001/7 (Arabic)
14. ______________. (2002) Proceedings of the expert group meeting on governance, socio-economic development and poverty alleviation, Cairo 11-13 November 2001 E/ESCWA/SD/2002/6
15. ______________. (2003) Poverty and its measurement in ESCWA region E/ESCWA/SDD/2003/25 (Arabic)

� Heads of State and Government committed themselves through the Copenhagen Declaration and Programme of Action, to taking decisive national action and to mustering international cooperation to eradicate poverty in the World, as an ethical, social political and economic imperative for humanity

PAGE
8

