The UNDP social exclusion index for Europe and Central Asia

Empowered lives. Resilient nations.

Mihail Peleah, UNDP Istanbul Regional Hub

Presentation at the Seminar on regional well-being indicators (Development of the Inclusive Society Index), 19 October 2016, Brussels

SUSTAINABLE GALS

SUSTAINABLE DEVELOPMENT GOALS

- Objective and multidimensional measure of social exclusion
- Measure Status excluded or non-excluded, not 'perception' or 'risk'
- Applicable for Europe and Central Asia region
- Useful for policymaking

All models are wrong. But some are useful

Social Exclusion Chain

Individual characteristics

interact with

(social exclusion risk factors), like poor education, disability, minority status

in context of

Drivers of social exclusion

Structures and institutions; values and behavior patterns; policies
Drivers are external factors, influenced by legacies, that either speed up or slow down the process of individual vulnerabilities turning into social exclusion

Specific local conditions

Predominant industry, single or multiple employment opportunities, local infrastructures, history of violent conflict or environmental disaster

...and result in

Social exclusion status

of the individual in three dimensions exclusion from economic life, social services, and civic and social participation

Region and Study

- Large and diverse region
 - What is 'typical' Central Asia country?
 - What is 'typical' Western Balkans country?
- Russia* and Turkey are BIG
- Approach
 - National studies
 - Regional survey:
 - Kazakhstan and Tajikistan,
 - Moldova and Ukraine,
 - Macedonia FYR and Serbia
 - (+Armenia)

^{*} Russia was UNDP programme country at the time of study

How?

How? Construction of index

- Based on Alkire-Foster (2009) double cut off method
- 'Deprivation line' in each dimension—what it mean to be deprived in X?
 - Theory, Expert advise
 - Let data talk
- 'Poverty line' for multidimensional poverty—how many accumulated deprivations (k) makes one excluded?
 - Theoretical considerations
 - Test possible *k*
 - Less interested in number of excluded, more in **why** they are excluded
- Weighting
 - Within dimension, between dimensions
 - Normative
 - Values and preferences
 - Simplest—equal weights

Multidimensional poverty

	⊘		⊗	⊘	⊗	⊘	⊗	
				⊘	⊗	⊘	<u>©</u>	⊗
	⊘	⊘		⊘				
			⊗			⊘	⊗	
2	⊘	⊘	⊗	⊘	⊗	⊘	⊘	

How? Construction of index

- 3 areas of exclusion
 - Economic exclusion
 - Exclusion from public services
 - Exclusion from civic and political participation
- 24 indicators, 8 per area
- Equal weights
- Threshold is 9 out of 24

H—Social Exclusion Headcount Sensitive to breadth, not depth of exclusion H=0.600 (3 out of 5)

A—Average Share of Deprivations among Excluded Sensitive to depth of exclusion

A=0.500 (5 out of 10)

M0=H•A—Social Exclusion Index
Sensitive both to breadth and depth of exclusion

M0=0.600 • 0.500=0.300

- Inequality: At-risk-of-poverty rate (60 percent of median equivalent expenditures in a country)
- Subjective basic needs: In the past 12 months the household has not been able to afford three
 meals a day, or pay bills regularly, or keep the home adequately warm, or buy new clothes and
 shoes
- Employment: Being unemployed or a discouraged worker
- Financial services: Lack of access to a bank account on one's own name
- Material deprivation housing: The household cannot afford a bed for every member of the household
- Material deprivation amenities: Household needs a washing machine, freezer or microwave but cannot afford one
- Material deprivation ICT: Household needs a computer or internet but cannot afford one
- Overcrowding: Household with less than 6m2 per person

- Public utilities: Household with no running water or sewerage system
- Public utilities: Household heats with wood or with no heating device
- Education: Low educational achievements (basic schooling) and early school leavers
- Education: Household could not afford to buy school materials for every child in the past 12 months
- Education: Household with young children not in school or pre-school
- Health care: Household could not afford medication or dental checks for every child in the past 12 months
- Health care: Medical needs not being met by the health care system
- Social infrastructure: Lack of opportunities to attend events due to distance (lack of transportation)

- Social capital: Rare or infrequent social contact with family or relatives
- Social capital: Rare social contact with friends
- Social capital: Lack of support networks that could help in the event of emergency
- Social participation: In the past 12 months the household has not been able to afford inviting friends or family for a meal or drink at least once a month
- Social participation: The household has not been able to afford to buy books, cinema or theatre tickets in the past 12 months
- Civic participation: Inability to vote due to lack of eligibility or distance to polling station
- Civic participation: No participation/membership in associations, teams or clubs
- Civic participation: No participation in political/civic activities

Data

- Regional Survey: 6 Countries
 - 2 Balkans: Macedonia FYR, Serbia
 - 2 Central/Eastern Europe: Moldova, Ukraine
 - 2 Central Asia: Kazakhstan, Tajikistan
 - + Armenia
- Extensive questionnaire
 - Diagnostics of possible use with regular HBS in Albania, Moldova, Ukraine
- Secondary source contextualization: in extend possible
- Stata code for M0 calculations

Robustness check

- Be prepared for MANY iterations
- Check relevance of variables
- Check for various k
- Check for correlation of exclusion variables
- Check for index if some variables dropped out
 - Variables of questionable quality (income/expenditures)
 - Highly correlated variables

	ex_incpo\ e	ex subject	x labma e	x bank	ex living	ex housir	ex ictxs	ex crowd	ex water	ex heatin	ex lowed	ex noboo	ex nosch	ex hithaff	ex hltsrv	ex culture	ex noreln	ex nofrdn	ex nohelre	x noout e	x nocult	ex voting	ex nome	mpowered l lex. nociva.
ex_incpov							_						_		_			_					- Ai	:silient nati
ex_subjpovbn	0.074																							
ex_labmark	0.117	0.017																						
ex_bank	0.127	0.074	0.094																					
ex_living	0.092	0.110	0.002	0.262																				
ex_housing	0.125	0.114	0.029	0.282	0.479																			
ex_ictxs	0.123	0.048	0.048	0.258	0.361	0.469																		
ex_crowd	0.074	0.059	-0.011	0.104	0.211	0.153	0.159																	
ex_water	0.206	0.082	0.002	0.315	0.325	0.340	0.299	0.080																
ex_heating	0.173	0.037	0.043	0.021	0.126	0.100	0.069	0.038	0.182															
ex_lowedu	0.131	0.113	0.009	0.144	0.116	0.137	0.076	0.066	0.167	0.162														
ex_nobooks	-0.017	0.140	-0.017	0.039	-0.106	-0.012	-0.074	-0.072	-0.013	-0.079	0.083													
ex_nosch	0.029	0.042	-0.012	0.070	0.162	0.091	0.051	0.108	0.074	0.091	0.055	-0.094												
ex_hlthaff	0.034	0.244	-0.003	0.175	0.108	0.130	0.036	0.028	0.136	-0.037	0.122	0.441	0.022											
ex_hltsrv	0.084	0.034	0.015	0.174	0.178	0.209	0.155	0.068	0.139	0.030	0.107	0.035	0.029	0.100										
ex_culturev	0.096	0.037	0.064	0.123	0.079	0.160	0.185	0.026	0.140	0.044	0.061	0.029	0.005	0.076	0.140									
ex_noreInet	0.023	0.100	-0.022	0.029	-0.018	0.020	-0.022	-0.007	0.028	0.025	0.047	0.121	-0.044	0.100	0.054	0.008								
ex_nofrdnet	0.041	0.068	-0.011	0.062	-0.001	0.058	0.012	0.013	0.043	-0.029	0.120	0.123	-0.016	0.152	0.067	0.016	0.141							
ex_nohelp500	0.036	0.123	0.003	0.084	-0.011	0.049	0.056	0.009	0.037	-0.040	0.101	0.153	-0.042	0.143	0.050	0.107	0.094	0.171						
ex_noout	0.070	0.194	0.023	0.116	0.109	0.112	0.023	0.050	0.099	0.021	0.127	0.157	0.049	0.248	0.112	0.056	0.063	0.154	0.131					
ex_nocultr	0.173	0.159	0.062	0.193	0.171	0.247	0.149	0.048	0.244	0.127	0.206	0.263	0.031	0.279	0.151	0.206	0.074	0.118	0.149	0.204				
ex_voting	0.006	0.012	0.008	0.065	0.058	0.060	0.054	0.011	0.030	0.020	0.033	-0.005	0.018	0.017	0.032	-0.020	0.052	0.021	0.017	0.005	0.001			
ex_nomember	0.097	0.086	0.047	0.179	0.022	0.111	0.102	0.023	0.137	-0.013	0.160	0.115	0.012	0.136	0.017	0.170	0.032	0.093	0.124	0.081	0.228	-0.014		
ex_nocivact	0.007	0.059	0.005	0.092	0.018	0.018	0.039	0.016	0.050	-0.034	0.063	0.085	0.018	0.055	-0.043	0.069	-0.038	0.017	0.053	0.003	0.072	0.005	0.231	

Profiles of exclusison

Tajikistan At risk of income poverty Social ties family Water Overcrowding. Unmet basic needs Transportation, Heating Social ties friends Civic participation Social Support networks Unemployment Health care participation Low education dubs Political Social participation Housing Financial services Medication School materials participation private School drop out Social participation culture Amenities

Percentage of people deprived in each indicator by social exclusion status 0% 10% 20% 30% 40% 50% 60% 70% 80% 90% Incomes: At risk of poverty rate (60% of median equivalent 12% expenditures) Subjective basic needs: Unable to meet basic needs Employment: Unemployment Financial services: no bank account on own name 34% Housing deprivation: Unable to afford a bed for every HH member or living room furniture Amenities: can't afford washing machine, freezer or microwave ICT: can't to afford a computer or internet 18% Overcrowding: households with less than 6m2 per person 14% Public utilities: Households with no running water or sewerage system Public utilities: Households heating with woods or with no heating Education: Low educational achievements (basic schooling) and early school leavers Education: Unable to afford buying books for children Education: Household with children not in school / preschool Health care: Unable to afford medication or dental checks for children Health care: Unmet medical needs due to barriers in health care system Cultural opportunities: Unable to afford to attend cultural 18% events or unable to attend due to distance Social capital: rare or seldom contact with family/relatives 398% Social capital: dare contact with friends 2%% Social capital: Lack of support networks that could help in emergency situation Social participation: can't afford socialising with friends or family Social participation: can't afford buying books, go to cinema 20% or theatre Civic participation: No participation in elections due to eligibility or distance Civic participation: No participation/membership in 36% associations, teams or clubs Civic participation: No participation in political/civic activities 53% 0.01 0.02 0.03 0.04 0.05 0.08 0.07 0.08 0.09

■ People who face this deprivation but are not excluded ■ People who face this deprivation and are excluded □ Contribution to exclusion

U N D P Empowered lives. Resilient nations.

- Regional study
 - In-study contextual data
 - Contextualization by experts
- Armenia
 - Secondary sources at regional level
- Serbia
 - Secondary sources at municipal level
 - Extended set of indicators
 - Some econometrics

Secondary Source Contextualization

So what?

Different combinations of individual risks, drivers and local context

results in different levels of social exclusion

Individual vulnerabilities (like disability) interact with local conditions and amplify exclusion

Different combinations of individual risks, drivers and local context results in different levels of social exclusion

Including in regular monitoring: opportunities and risks

Opportunities

- Provides comprehensive picture of exclusion
- Could track progress both in breadth and depth
- Useful for policymaking
- Could be added as a module to regular surveys

Caveats and Risks

- Data voracious—all data should come for the same household
- Tweaking indicators requires time and effort
- Computing code is a bit tricky, esp. if weights are involved, SPSS is a bad option

Use for monitoring: example of MPI

Annual Absolute Change in % Headcount Ratio (H)

Source: OPHI, http://www.ophi.org.uk/

Mihail Peleah, UNDP Istanbul Regional Hub

mihail.peleah@undp.org

Useful links:

- <u>UNDP work on Social Inclusion</u>
- <u>Beyond transition: Towards Inclusive</u>
 <u>Societies</u>, Regional Human Development
 Report on social inclusion, 2011
- Working paper on Social Exclusion
 Index Methodology