Welcome to the presentation on

Poverty Reduction strategy in Bangladesh : Estimating and Monitoring of Poverty

Mu. Mizanur Rahman Khandaker Deputy Director National Accounting Wing Bangladesh Bureau of Statistics

General Features of Bangladesh

- Background: Definition and Necessity of Poverty Measurement
- Poverty Measurement Methods Used in Bangladesh
- Merits and Demerits of Different Methods
- Determination of Poverty Line by CBN Method
- Poverty Mapping and Development of Poverty Data Base
- Poverty Reduction Strategy Based on SFYP and PRSP of Bangladesh
- Concluding Remarks

General Features of Bangladesh

		Total	Rı	ural	Urb	an	Literacy	
1.			Male	Female	Male	Female	7+ (%)	
Population HH and Literacy	Population	144,043,697	54,580,004	55,900,51	0 17,529,792	16,033,391	56.8	
(As on 2011)	Household	32,173,630	24,67	71,590	7,502	2,040		
			Tot	al	Rural	Ur	ban	
2. Demography	Crude Birth	Rate ('000)	19	.2	20.2	1	17.7	
(As on 2011)	Crude Deat	n Rate ('000)	5.	5	5.8	4	.8	
	Pop Growth	Rate (%)	1.3	37	1.44	1.	26	
	MMR ('000)		2.0	9	2.15	1.	96	
	IMR ('000)		3	5	36	3	32	
3. Economy (2013-14 FY)	GDP growth rate income		Inflation	Sectoral Share of GDP Agriculture Industry Service				
(2010-1411)	(%) (US\$)		(%)	(%)	(%)		(%)	
	6.12	1190	6.60	16.33	29.61	5	4.05	

Background: Definition and Necessity of poverty measurement

Poverty refers to forms of economic, social and psychological deprivation occurring among people or countries lacking sufficient ownership, control or access to resources to maintain or provide individual or collective minimum level of living.

It is a condition where countries, families and/or individuals lack adequate access to or control of processes of resources accumulation and distribution. As a result, the ability to provide for minimum nutrition, health, shelter, education, security, leisure or other aspects of life is impaired

(Rural Poverty in Bangladesh: 1990 like Minded Group)

Background: Definition and Necessity of Poverty Measurement (Contd.)

Absolute poverty

VS

Relative poverty

The previous definition of poverty refers to absolute poverty, however, the definition of relative poverty is quite difficult and differs from country to country, and area to area.

Therefore, poverty measurement should be concentrated on absolute poverty.

Background: Definition and Necessity of PovertyMeasurement(Contd.)

Necessity of poverty measurement

- Understanding the state of poverty, the constraints and post action
- choosing priorities and setting objectives
- Defining the strategy and choosing the action
- Selecting indicators and targets
- Implementing intervention
- Monitoring and evaluations

Poverty Measurement Methods

Alternate Poverty Bangladesh Poverty **E**St timates **Measures and** Experience

The following three methods are generally used in poverty measurement

Direct Calorie Intake (DCI) Method
Food Energy Intake (FEI) Method
Cost of Basic Need (CBN) Method

All the three methods were used in Bangladesh for the poverty measurement.

Direct Calorie Intake(DCI) Method: Merits and Demerits

- A minimum calorie threshold is used
- In the context of Bangladesh a calorie threshold of 2122 k.cal. is used for absolute poverty (suggested by FAO)
- 1805 k.cal.is used for hard core poverty
- 1600 k.cal. is used for ultra poverty

User friendly method:

- Easily understandable by the users
- Easy to calculate
- Historical trend is available for poverty rates

It does not cover all -

- Food consumption is imprecise indicator of welfare because they depend on number of different factors such as: prices, household composition, location etc.
- Balanced diet is not considered
- Nonfood needs are ignored
- Therefore, calculate only "undernourishment" is not poverty
- Calorie threshold need to be updated on the basis of real life data

Food Energy Intake(FEI) Method: Merits and Demerits

Cost of basic need (CBN) Method: Merits and Demerits

Trend of Poverty Headcount Ratio: Estimated by Cost of Basic Need Method (upper poverty line)

Year	National	Urban	Rural
1991-92	58.8 <mark>(56.6)</mark>	44.9 <mark>(42.7)</mark>	61.2 <mark>(58.7)</mark>
1995-96	51.0 (50.1)	29.4 <mark>(27.8)</mark>	55.2 <mark>(54.5)</mark>
2000	49.8 (48.9)	36.6 <mark>(35.2)</mark>	53.1 <mark>(52.3)</mark>
2005	40.0	28.4	43.8
2010	31.5	21.3	35.2

The rates (estimates) in red marks were deflated based on rebasing of poverty lines using HIES 2005.

- It is seen from the table that head-count rate reduced from 58.8% in 1991-92 to 31.5% in 2010.
- The rate of reduction per annum stands at 1.4% during 1991-92 through 2010
- It is notable that poverty reduced at a faster rate between 2000-2005 and 2005-2010
- The rate of reduction in these periods were 1.9% and 1.7% respectively

Source: BBS, HIES of different years

Poverty Mapping in Bangladesh : An effort to display the locations of poverty

Poverty Mapping is a way to produce statistically reliable poverty estimates at the sub-national levels and present these disaggregated Poverty mapping? poverty estimates in the form of maps to visualize and display the locations of poverty **Poverty mapping is done :** To estimate poverty at local level (lower level of disaggregation) **Objectives :** To display the locations of poverty in maps To identify the locations prone to poverty Small Area Estimation (SAE) : It is a technique for developing geographically disaggregated Methodology estimates of poverty, inequality or prevalence of any other condition by exploiting strength of HIES and Population Census "Small Area Estimation" has been applied for the poverty mapping exercise Strength of HIES: Presence of PCEXP and other poverty related variables Strength of Census: Full coverage of population and large observations at sub-national levels

Bangladesh Poverty Maps

Two previous poverty mapping exercises for 2000/01

BBS-WFP: Poverty and Food insecurity map
BBS-LGED-IRRI: Rural Bangladesh Poverty Map

Bangladesh Poverty Database: An Effective Way to Identify the Hardcore Poor Households

Areas Focused in Bangladesh Poverty Reduction Strategy Paper

Poverty Reduction Strategy Paper : An Eight-Point Strategic Agenda

Impact of Poverty Reduction Strategy on Development Process

Flow Chart of Monitoring and Evaluation System for PRSP

Poverty Reduction Policies in Sixth Five Year Plan

The policies and programs for poverty reduction adopted in the SFYP are to-

- promote growth by sustaining labor productivity and job creation
- increase farm income through better productivity

Policies

Sixth

Five

Year

Plan

FY2011-FY2015

- enhance the access of the poor to production inputs and to institutional finance
- expand employment opportunities by improving infrastructure and by investing in human capital
- stimulate women's participation in the labor force
- sustain Bangladesh's past successes in reducing fertility
- improve poor households' access to education, health and nutrition services
- enhance the coverage of social protection programs
- enhance the access to micro finance, and
- mitigate the adverse consequences of climate change.

Conclusion

- Estimating and monitoring of poverty are pre-requirements for proper implementation of PRS
- Poverty estimates obtained by DCI, FEI, and CBN method give different estimates of poverty. So, using of different methods can confuse the users
- One preferred method should be adopted for poverty measurement
- After examining different methods, it can be noted that Cost of Basic Need Method (CBN) is the best suited method for estimation of poverty and Bangladesh is using this method since 1991-92
- However, to get more precise estimate of poverty using CBN method, food bundle need to be examined periodically as the consumption behavior changes with the time and availability of alternative food items

