
Indicators of Poverty & Hunger

Dr David Gordon
Professor of Social Justice
School for Policy Studies

University of Bristol

Expert Group Meeting on Youth Development Indicators
United Nations Headquarters, New York

12th – 14th December 2005

Indicators of Poverty for Youth

MDG Target: Halve, between 1990 and 2015, the proportion of people
whose income is less than one dollar a day

MDG Indicators

1) Proportion of population below $1 (1993 PPP) per day

2) Poverty gap ratio [incidence x depth of poverty]

3) Share of poorest quintile in national consumption

Absolute and Overall Poverty
After the World Summit on Social Development in Copenhagen in 1995, 117 countries
adopted a declaration and programme of action which included commitments to eradicate
“absolute” and reduce “overall” poverty.

Absolute poverty was defined as "a condition characterised by severe deprivation of
basic human needs, including food, safe drinking water, sanitation facilities, health,
shelter, education and information. It depends not only on income but also on access to
services."

Overall poverty takes various forms, including "lack of income and productive resources
to ensure sustainable livelihoods; hunger and malnutrition; ill health; limited or lack of
access to education and other basic services; increased morbidity and mortality from
illness; homelessness and inadequate housing; unsafe environments and social
discrimination and exclusion. It is also characterised by lack of participation in decision-
making and in civil, social and cultural life. It occurs in all countries: as mass poverty in
many developing countries, pockets of poverty amid wealth in developed countries, loss of
livelihoods as a result of economic recession, sudden poverty as a result of disaster or
conflict, the poverty of low-wage workers, and the utter destitution of people who fall
outside family support systems, social institutions and safety nets. (UN, 1995)

“Fundamentally, poverty is a denial of choices and opportunities, a
violation of human dignity. It means lack of basic capacity to participate
effectively in society. It means not having enough to feed and cloth a
family, not having a school or clinic to go to, not having the land on which
to grow one’s food or a job to earn one’s living, not having access to
credit. It means insecurity, powerlessness and exclusion of individuals,
households and communities. It means susceptibility to violence, and it
often implies living on marginal or fragile environments, without access to
clean water or sanitation”

(UN Statement, June 1998 – signed by the heads of all UN agencies)

UN Definition of Poverty

No Deprivation Extreme Deprivation

Mild Moderate Severe

Deprivation can be conceptualised as a continuum which ranges from no deprivation
through mild, moderate and severe deprivation to extreme deprivation.

Continuum of deprivation

In order to measure absolute poverty amongst children, it is necessary to define
the threshold measures of severe deprivation of basic human need for:

1. food
2. safe drinking water
3. sanitation facilities
4. health

5. shelter
6. education
7. information
8. access to services

Proposed Operational Definitions of Severe Deprivation of Basic Human Need for Youth

1) Severe Food Deprivation– Body Mass Index of 16 or below (severe underweight).

2) Severe Water Deprivation - access only to surface water (e.g. rivers, ponds) for drinking or
living in households where the nearest source of water was more than 15 minutes away –
30min round trip (e.g. indicators of severe deprivation of water quality or quantity).

3) Severe Deprivation of Sanitation Facilities – no access to a toilet of any kind in the vicinity
of their dwelling, e.g. no private or communal toilets or latrines.

4) Severe Health Deprivation – Women who did not receive treatment for a recent serious
illness or who did not receive any antenatal care or who did not receive any assistance with
birth or who did not receive a tetanus inoculation during her pregnancy.
Men who did not receive treatment for a recent serious illness.

5) Severe Shelter Deprivation – living in dwellings with 4 or more people per room (severe
overcrowding) or in a house with no flooring (e.g. a mud floor).

6) Severe Education Deprivation – youth who never attended school and who are also
illiterate

7) Severe Information Deprivation – no access to newspapers, radio or television or
computers or phones at home (e.g. no information sources).

Absolute Poverty threshold is equal to 2 or more severe deprivations of basic human need

Proposed Operational Definitions of Deprivation of Basic Human Need for Youth

1) Food Deprivation– Body Mass Index of 18.5 or below (underweight).

2) Water Deprivation - access only to unimproved source such as open wells, open springs or
surface water or who have to walk for more than 15 minutes to their water source (30
minutes round-trip).

3) Deprivation of Sanitation Facilities – access only to unimproved sanitation facilities e.g. :
pour flush latrines; covered pit latrines; open pit latrines; and buckets or no access to a
toilet of any kind.

4) Health Deprivation – Women who did not receive treatment for a recent serious illness or
who did not receive the minimum standard of antenatal care from a person trained in
midwifery or who do not know that a healthy person can transmit HIV/ AIDS or who do
not know that using a condom during sex can prevent HIV/ AIDS transmission.
Men who did not receive treatment for a recent serious illness or who do not know that a
healthy person can transmit HIV/ AIDS or that using a condom during sex can prevent
HIV/ AIDS transmission.

5) Shelter Deprivation – living in dwellings with 3 or more people per room (overcrowding)
or in a house with no flooring (e.g. a mud floor) or inadequate roofing (e.g. natural roofing
materials)

6) Education Deprivation – youth who did not complete primary school or who are illiterate

7) Information Deprivation – no access to a radio or television (i.e. broadcast media) at home.

The Poverty threshold is equal to 2 or more deprivations of basic human need

Countries with income, expenditure or deprivation survey data which are
available for download via the World Wide Web

Indicators of Hunger for Youth

MDG Target: Halve, between 1990 and 2015, the proportion of people
who suffer from hunger

MDG Indicators

1) Proportion of children under five years old who are underweight

2) Proportion of population below minimum level of dietary energy
consumption (FAO)

Body Mass Index Groups

Very Obese40+

Obese30-40

Overweight25-30

Normal weight20-25

Underweight16-18.5

Severe underweightUnder 16

Weight StatusBMI

