4.2 Measuring Development - Summary Notes (chapter 28) [footnoteRef:1] [1: Thanks to Mr Barratt for these notes!]
Webnote 426
Syllabus: Items 168 -169

Syllabus Reference - Content

	Single Indicators - I can:
	Composite indicators - I can:

	· Distinguish between GDP per capita figures and GNI per capita figures.
· Compare and contrast the GDP per capita figures and the GNI per capita figures for economically more developed countries and economically less developed countries.
· Distinguish between GDP per capita figures and GDP per capita figures at purchasing power parity (PPP) exchange rates.
· Compare and contrast GDP per capita figures and GDP per capita figures at purchasing power parity (PPP) exchange rates for economically more developed countries and economically less developed countries.
· Compare and contrast two health indicators for economically more developed countries and economically less developed countries.
· Compare and contrast two education indicators for economically more developed countries and economically less developed countries.
	· Explain that composite indicators include more than one measure and so are considered to be better indicators of economic development.
· Explain the measures that make up the Human Development Index (HDI).
· Compare and contrast the HDI figures for economically more developed countries and economically less developed countries.
· Explain why a country’s GDP/GNI per capita global ranking may be lower, or higher, than its HDI Index

Relative poverty - Comparative level of poverty. A person could be said to be in relative poverty
if they fail to earn an income over the 50% average.

Absolute poverty - Measured in terms of the basic necessities for survival. What level of income is
required to buy items such as food, clothing and shelter? World bank has set levels of $1.25 per day (absolute poverty) and $2.00 per day (relative poverty).

 Countries with % of population below the poverty line
	Country
	% of population with income below absolute poverty ($1.25)
	% of population with income below moderate poverty ($2.00)

	Zambia
	64.3
	81.5

	Niger
	65.9
	85.6

	Madagascar
	67.8
	89.6

Many of these countries are caught in poverty cycles.
 				Low Economic Growth > Low Income > Low Savings > Low Investment > Low Economic Growth
[bookmark: _GoBack]Measures of Economic Development

	Single Incicators
	Description/Definition
	Examples

	Financial Measures
	
	

	- GDP per capita
	Total economic activity in a country regardless of who owns the productive assets, divided by the total of the population. Foreign firms producing inside the country are included. Domestic firms producing outside of the country are not included.
	Includes FDI investment. Therefore this figure can be significantly higher than GNI. India had FDI of $41,554 Million in 2008. The following figures are for 2008 in US$.
USA - 46,350, UK - 43,541, Indonesia - 2,246, Vietnam - 1,051

	- GNI per capita
	Total income earned by the countries factors of production, regardless of where the assets are located, divided by the number of the population. Foreign firms producing inside the country are not included. Domestic firms producing outside of the country are included.
	Usually a more reliable measure as it does not include FDI. Particularly for developed countries.
*USA - 47,930, *UK - 46,040, Indonesia - 1,880, Vietnam - 890
* Therefore USA and UK earn a significant amount of property income from abroad. Developing countries like Indonesia and Vietnam do not.

	- GDP per capita (PPP)
	GDP per capita adjusted for purchasing power parity. What is the purchasing power of my income?
Big Mac Index - Burgernomics! Because this product in almost identical worldwide. http://www.economist.com/content/big-mac-index
	For instance if we converted Nigeria’s GDP per capita to US$ we would get $1,370. However the cost of goods and services is significantly lower in Nigeria than the US, therefore this value has a higher purchasing power in Nigeria.

	Health Measures
	
	

	- Life expectancy at birth
	How many years can a person expect to live for when they are born? Factors that can lead to high life expectancy: clean water, adequate sanitation, provision of national education, reasonable supply of food, healthy diet, lack of political conflict (wars).
	Australia - 82 years
Croatia - 76 years
Indonesia - 71 years
Zambia - 46 years

	- Infant Mortality Rate
	Number of deaths in babies per 1000 in a calendar year. Significantly affected by health care, availability of food and level of poverty
	Australia - 5
Croatia - 5
Indonesia - 31
Zambia - 92

	Education Measures
	
	

	- Adult literacy rate
	Proportion of the population aged over 15 who is literate expressed as a % of the entire population. Assessed as a person who can read and write a short statement relating to his/her everyday life. Influenced heavily by wealth and poverty levels
	Australia - 99%
Croatia - 99%
Indonesia - 91%
Zambia - 68%

	- Net enrolment ratio in primary education
	Expressed as a ratio of the number of students of primary school age in school to the total number of primary school aged children in the country. One of the Millenium Development goals is for all primary school aged children to be in education by 2015.
	Australia - 96%
Croatia - 90%
Indonesia - 85%
Zambia - 80%

	
	Composite Indicators
	Description/Definition
	Example

	Human Development Index
	Brings together 3 goals - long and healthy life, improved education and standards of living.
Health - Life Expectancy
Education - Adult Literacy rate + school enrolment across primary, secondary and tertiary sectors
Standards of Living - GDP per capita converted to PPP

* Some countries are strong in GDP per capita, but lower for other indicators and vice versa. Refer to table on page 350.
	An index value between 0-1 is created. Countries are then ranked into 4 categories:
Very high HDI - 0.9 - 1.0
High HDI 0.8 - 0.89
Medium HDI 0.5 - 0.79
Low HDI less than 0.5
Norway HDI rank - 1, GDP per capita rank - 5
USA HDI rank - 13, GDP per capita rank - 9
Saudi Arabia HDI rank - 59, GDP per capita rank - 40

	Gender-related Development Index (GDI)
	Looks at the same indicators for HDI, but considers differences for gender. Therefore the GDI is essentially HDI adjusted for differences between men and women.
	France - HDI (0.961), GDI (0.956)
UK -HDI (0.947), GDI (0.943)
Mali - HDI (0.371), GDI (0.353)
http://hdr.undp.org/en/statistics/gii

	Gender empowerment measure (GEM)
	Does development create freedoms and opportunities for women? How do women within a country participate in economic and political life?
	% of women in leadership, managerial and parliament positions
4% of women in management positions in Germany.
https://www.alumniportal-deutschland.org/en/jobs-career/article/women-in-leadership-positions-womens-quota.html

	Human Poverty Index (HPI)
	Measures the level of deprivation and poverty experienced in a country. HDI measures 3 variables, whereas the HPI measures the proportion of people who are deprived of the opportunity to reach a basic level in each area.
How evenly are the HDI benefits spread within the country?
	- % of people who do not reach the age of 40
- % of adults who are illiterate
- % of population without access to safe water
- % of children who are underweight for their age

	Genuine Progress Indicator (GPI)
	Has a country’s growth actually led to an improvement in the welfare of its people? Deducts costs of economic growth
	- Environmental costs, social costs, commuting costs, cost of automobile accidents. Is growth sustainable?

Webnote 426
Syllabus: Items 168 -169

1

