

Poverty Reduction, MPI and Social Protection

Martin Evans,
OPHI Research Associate

6th MPPN Annual Meeting:
1st November, Johannesburg

Tabita, Kenya

Rabiya, India

Stéphanie, Madagascar

Agathe, Madagascar

Dalma, Kenya

Ann-Sophie, Kenya

Valérie, Madagascar

Social Protection is key element of SDG1 alongside poverty

Three Questions of Interest

- How to co-ordinate and align poverty & social protection optimally for policy outcomes
- How to measure poverty reduction (\$ & MPI) arising from Social Protection
- How to design & evaluate poverty reduction (\$ & MPI) using Social Protection

Social Protection & Poverty

Poverty is about lack of ‘material well-being’

- \$ Monetary (income or consumption)
- Material deprivations : education, health & nutrition, water & sanitation, assets, domestic energy use etc

Social Protection is about improving \$, & related deprivations & access to services

- Cash Transfers (& in-kind and loans)
- Service access (school & health fee reductions, health insurance,
- Sometimes ‘conditional’ to link \$ to enrolment, health-checks, employment etc

Measuring poverty reduction effects of Social Protection?

- SP ‘cash’ income does not lead necessarily to a \$ to \$ improvement in household monetary well-being: EG
 - Even the poorest share income with other households (eg Malawi & Zimbabwe evaluations: FAO/UNIEF/UNC)
 - There are ‘debts’ to repay
- **BUT national monetary measures capture these differently (definitions of income & consumption)**
- SP ‘Cash’ and ‘Cash Plus’
- **BUT, we know little about underlying relationships between \$ and deprivations of different kinds. E.G. \$ has effect on primary – but different for 2ndry education**
- **Capturing non-monetary outcomes often seen in evaluations but not monitored in regular statistics**

Clear Evidence of non-monetary outcomes from cash SP

- Food Security evidence good – nutritional outcomes less so. Nutritional outcomes better with ‘information’ programmes for mothers of younger children (Bangladesh – Hoddinot et al)
- Social Participation evidence good -

Tabita, Kenya

Rabiya, India

Stephanie, Madagascar

Agatha, Madagascar

Dalmo, Kenya

Ann-Sophie, Kenya

Valérie, Madagascar

So, there is much to do in both
'measurement' and 'policy' terms

Thanks a lot!