

Visualize Inequality

THE WORLD BANK
Working for a World Free of Poverty

Overview

Imagine a country where your future did not depend on where you come from, how much your family earns, or whether you are male or female.

Now imagine a statistical tool that can help governments make that a reality.

That tool is

The Human Opportunity Index

Motivation

- Consider two nations A and B.
- Both have 100 children between ages 6 and 10.
- In both nations 50% of these children live in rural and 50% in urban areas.
- A statement that is very often quoted is that 60% of children in a country are enrolled in school.

However, beneath this statement can be two different realities.

Motivation

- Country A: 40 of the 50 children in urban areas are enrolled and only 20 of the 50 children in rural areas are enrolled.
- Country B: 35 of the 50 urban children are enrolled and 25 of the rural children are enrolled .

	Country A (100 children)	Country B (100 children)
<i>Urban (50)</i>	40	35
<i>Rural (50)</i>	20	25
Total	60	60

Motivation

Where a child is born is not his/her decision.

Children with diverse backgrounds should have equal access to schools.

Inequality of opportunity principle

What is an Opportunity?

Access to a good or service, which society accepts should be universal.

- In the earlier example, school enrollment measures the opportunity: Access to education of children aged 6-10.

What is a Circumstance?

- Individual, household, geographic characteristics outside individual's control, for example: gender, parental education, wealth, geographic location.
- Circumstances should not determine an individual's access to opportunities.

The area of residence where a child is born is an example of a circumstance.

What is a Circumstance Group?

- A circumstance group is a set of individual with the same set of circumstances. For example:
 - All those males, with non-educated parents and living in urban areas.
 - or
 - All those women, with educated parents and living in rural areas.

Human Opportunity Methodology

THE WORLD BANK
Working for a World Free of Poverty

What is the Human Opportunity Index (HOI)?

- The HOI is a measure of the coverage rate of an opportunity, discounted by inequality in its distribution across circumstances groups.

$$HOI = \underbrace{(1 - D)}_{\text{Effect of inequality on coverage}} \times C \longrightarrow \text{Overall Coverage}$$

Coverage (C)

- Its is the percentage of individuals that have access to the opportunity.

	Number of children of age 6-10 years enrolled in school	
	Country A (100 children)	Country B (100 children)
<i>Urban (50)</i>	40/50=80%	35/50=70%
<i>Rural (50)</i>	20/50=40%	25/50=50%
Total	60/100=60%	60/100=60%

Coverage

Inequality in access: The inequality index (or D-Index)

Number of
circumstances groups

$$D = \frac{1}{2C} \sum_{k=1}^m \alpha_k |C - C_k|$$

Coverage

Share of group k in total population

Coverage of the circumstance group k

Coverage

Hypothetical example

	Country A (100 children)	Country B (100 children)
<i>Urban (50)</i>	40	35
<i>Rural (50)</i>	20	25
Total	60	60

$$D_A = \frac{1}{2 \cdot 0.6} \left(0.5 \cdot \left| 0.6 - \frac{40}{50} \right| + 0.5 \cdot \left| 0.6 - \frac{20}{50} \right| \right) = 0.167$$

$$D_B = \frac{1}{2 \cdot 0.6} \left(0.5 \cdot \left| 0.6 - \frac{35}{50} \right| + 0.5 \cdot \left| 0.6 - \frac{25}{50} \right| \right) = 0.083$$

Hypothetical example

	Country A (100 children)	Country B (100 children)
Urban (50)	40	35
Rural (50)	20	25
Total	60	60

$$HOI_A = 0.6 \cdot (1 - 0.167) = 0.50$$

$$HOI_B = 0.6 \cdot (1 - 0.083) = 0.55$$

Inequality contributors: Shapley decomposition

THE WORLD BANK
Working for a World Free of Poverty

Shapley Decomposition

- The dissimilarity index (and therefore HOI) is a function of the set of circumstances.
- Therefore the D-index is sensitive to inequalities.
- Then $D=D(s)$, where s is a set of circumstances, is an inequality index computed using the set s .

What is the marginal contribution of each circumstance to inequality of opportunities?

Shapley Decomposition

- Using Shorrocks (1999):
 - The change in the measure obtained by “adding” a circumstance depends on the initial set or subset of circumstances to which it is added.
 - The unique impact of a circumstance is the average value of all the changes that occur when the circumstance of interest is added to all possible subsets of pre-existing circumstances.

Shapley Decomposition

- The impact of adding a circumstance A is given by

$$D_A = \sum_{S \subseteq N \setminus \{A\}} \frac{|s|! (n - |s| - 1)!}{n!} [D(S \cup \{A\}) - D(S)]$$

N is the set of all circumstances, which includes n circumstances in total. S is a subset of N that does not contain the particular circumstance A . $D(S)$ is the dissimilarity index estimated with the set of circumstances S . $D(S \cup \{A\})$ is the dissimilarity index calculated with set of circumstances S and the circumstance A .

Shapley Decomposition

- We can define the contribution of circumstance A to the dissimilarity index as

$$M_A = \frac{D_A}{D(N)}$$

Where

$$\sum_{i \in N} M_i = 1$$

Changes over time

Changes in HOI

- Broadly the HOI can change for two reasons:
 - **Composition effect** : A redistribution of the population itself, where the size of the circumstance groups changes, or
 - **Coverage effect** : An improvement in the coverage due to
 - **Scale effect** : A change in the overall coverage for the entire population without any changes in inequality.
 - **Equalization effect**: A change in the equality of access to the opportunity between the circumstance groups.

Changes in HOI

- Data for two periods, 1 and 2, then

$$\Delta = HOI_2 - HOI_1 = C_2(1 - D_2) - C_1(1 - D_1))$$

- Adding and subtracting

$$\begin{aligned} \Delta &= C_2(1 - D_2) - C_1(1 - D_1) + C_2(1 - D_{mix}) - C_2(1 - D_{mix}) \\ &\quad + C_{mix}(1 - D_{mix}) - C_{mix}(1 - D_{mix}) \end{aligned}$$

Where $C_{mix} = E(C_2|X_1)$ and $D_{mix} = E(D_2|X_1)$.

Changes in HOI

- We can group the expressions and obtain the following expression:

$$\begin{aligned} \Delta = & \left[C_{mix} (1 - D_{mix}) - C_1 (1 - D_1) \right] \longrightarrow \text{Composition effect} \\ & \text{(Changes for all)} \\ & + \left[C_2 (1 - D_2) - C_2 (1 - D_{mix}) \right] \longrightarrow \text{Equalization effect} \\ & \text{(Changes for vulnerable group)} \\ & + \left[C_2 (1 - D_{mix}) - C_{mix} (1 - D_{mix}) \right] \longrightarrow \text{Scale effect} \\ & \text{(residual change)} \end{aligned}$$