

The Rise of the South: Human Progress in a Diverse World

Explanatory note on 2013 HDR composite indices

Palestine (State of)

HDI values and rank changes in the 2013 Human Development Report

Introduction

The *2013 Human Development Report* presents Human Development Index (HDI) values and ranks for 187 countries and UN-recognized territories, along with the Inequality-adjusted HDI for 132 countries, the Gender Inequality Index for 148 countries, and the Multidimensional Poverty Index for 104 countries. Country rankings and values in the annual Human Development Index (HDI) are kept under strict embargo until the global launch and worldwide electronic release of the Human Development Report.

It is misleading to compare values and rankings with those of previously published reports, because the underlying data and methods have changed. Readers are advised in the Report to assess progress in HDI values by referring to table 2 ('Human Development Index Trends') in the Statistical Annex of the report. Table 2 is based on consistent indicators, methodology and time-series data and thus shows real changes in values and ranks over time reflecting the actual progress countries have made. Caution is requested when interpreting small changes in values because they may not be statistically significant due to the sampling variation. Generally speaking, changes in third decimal of all composite indices are considered insignificant.

For further details on how each index is calculated please refer to Technical Notes 1-4 and the associated background papers available on the Human Development Report website.

Human Development Index (HDI)

The HDI is a summary measure for assessing long-term progress in three basic dimensions of human development: a long and healthy life, access to knowledge and a decent standard of living. As in the 2011 HDR a long and healthy life is measured by life expectancy. Access to knowledge is measured by: i) mean years of schooling for the adult population, which is the average number of years of education received in a life-time by people aged 25 years and older; and ii) expected years of schooling for children of school-entrance age, which is the total number of years of schooling a child of school-entrance age can expect to receive if prevailing patterns of age-specific enrolment rates stay the same throughout the child's life. Standard of living is measured by Gross National Income (GNI) per capita expressed in constant 2005 international dollars converted using purchasing power parity (PPP) rates.

To ensure as much cross-country comparability as possible, the HDI is based primarily on international data from the United Nations Population Division, the United Nations Educational, Scientific and Cultural Organization (UNESCO) Institute for Statistics (UIS) and the World Bank. As stated in the introduction, the HDI values and ranks in this year's report are not comparable to those in past reports (including the 2011 HDR) because of a number of revisions done to the component indicators by the mandated

agencies. To allow for assessment of progress in HDIs, the 2013 report includes recalculated HDIs from 1980 to 2012.

Palestine (State of)'s HDI value and rank

Palestine (State of)'s HDI value for 2012 is 0.670—in the medium human development category—positioning the country at 110 out of 187 countries and territories. Between 2010 and 2012, Palestine (State of)'s HDI value increased from 0.662 to 0.670, an increase of 1 percent or average annual increase of about 0.6 percent.

The rank of Palestine (State of)'s HDI for 2011 based on data available in 2012 and methods used in 2012 was— 111 out of 187 countries. In the 2011 HDR, Palestine (State of) was ranked 114 out of 187 countries. However, it is misleading to compare values and rankings with those of previously published reports, because the underlying data and methods have changed.

Table A reviews Palestine (State of)'s progress in each of the HDI indicators. Between 1980 and 2012, Palestine (State of)'s life expectancy at birth increased by 10.2 years and expected years of schooling increased by 3.1 years between 1990 and 2012. Mean years of schooling was based on educational attainment data from UNESCO Institute for Statistics for 2008. Palestine (State of)'s GNI per capita increased by about 50 percent between 1980 and 2012.

Table A: Palestine (State of)'s HDI trends based on consistent time series data, new component indicators and new methodology

	Life expectancy at birth	Expected years of schooling	Mean years of schooling	GNI per capita (2005 PPP\$)	HDI value
1980	62.8			2,240	
1985	65.9			2,648	
1990	68.1	10.4		2,691	
1995	69.7	10.4		2,694	
2000	70.9	11.6		3,347	
2005	71.8	12.9		2,710	
2010	72.6	13.5	8	3,039	0.662
2011	72.8	13.5	8	3,236	0.666
2012	73.0	13.5	8.0	3,359	0.670

Figure 1 below shows the contribution of each component index to Palestine (State of)'s HDI since 2010.

Figure 1: Trends in Palestine (State of)'s HDI component indices 2010-2012

Assessing progress relative to other countries

Long-term progress can be usefully assessed relative to other countries—both in terms of geographical location and HDI value. For instance, during the period between 2010 and 2012 Palestine (State of), Egypt and Syria experienced different degrees of progress toward increasing their HDIs (see figure 2).

Figure 2: Trends in Palestine (State of)'s HDI 2010-2012

Palestine (State of)'s 2012 HDI of 0.670 is above the average of 0.64 for countries in the medium human development group and above the average of 0.652 for countries in Arab States. From Arab States, countries which are close to Palestine (State of) in 2012 HDI rank and population size are Jordan and Oman, which have HDIs ranked 100 and 84 respectively (see table B).

Table B: Palestine (State of)'s HDI indicators for 2012 relative to selected countries and groups

	HDI value	HDI rank	Life expectancy at birth	Expected years of schooling	Mean years of schooling	GNI per capita (PPP US\$)
Palestine (State of)	0.670	110	73.0	13.5	8.0	3,359
Jordan	0.7	100	73.5	12.7	8.6	5,272
Oman	0.731	84	73.2	13.5	5.5	24,092
Arab States	0.652	—	71	10.6	6	8,317
Medium HDI	0.64	—	69.9	11.4	6.3	5,428

Inequality-adjusted HDI (IHDI)

The HDI is an average measure of basic human development achievements in a country. Like all averages, the HDI masks inequality in the distribution of human development across the population at the country level. The 2010 HDR introduced the Inequality Adjusted HDI (IHDI), which takes into account inequality in all three dimensions of the HDI by 'discounting' each dimension's average value according to its level of inequality. The HDI can be viewed as an index of 'potential' human development and the IHDI as an index of actual human development. The 'loss' in potential human development due to inequality is given by the difference between the HDI and the IHDI, and can be expressed as a percentage. (For more

details see technical note 2). Due to a lack of relevant data, the IHDI has not been calculated for this country.

Gender Inequality Index (GII)

The Gender Inequality Index (GII) reflects gender-based inequalities in three dimensions – reproductive health, empowerment, and economic activity. Reproductive health is measured by maternal mortality and adolescent fertility rates; empowerment is measured by the share of parliamentary seats held by each gender and attainment at secondary and higher education by each gender; and economic activity is measured by the labour market participation rate for each gender. The GII replaced the previous Gender-related Development Index and Gender Empowerment Index. The GII shows the loss in human development due to inequality between female and male achievements in the three GII dimensions. (For more details on GII please see Technical note 3 in the Statistics Annex). Due to a lack of relevant data, the GII has not been calculated for this country.

Multidimensional Poverty Index (MPI)

The 2010 HDR introduced the Multidimensional Poverty Index (MPI), which identifies multiple deprivations in the same households in education, health and standard of living. The education and health dimensions are based on two indicators each while the standard of living dimension is based on six indicators. All of the indicators needed to construct the MPI for a household are taken from the same household survey. The indicators are weighted, and the deprivation scores are computed for each household in the survey. A cut-off of 33.3 percent, which is the equivalent of one-third of the weighted indicators, is used to distinguish between the poor and nonpoor. If the household deprivation score is 33.3 percent or greater, that household (and everyone in it) is multidimensionally poor. Households with a deprivation score greater than or equal to 20 percent but less than 33.3 percent are *vulnerable* to or at risk of becoming multidimensionally poor.

The most recent survey data available for estimating MPI figures for Palestine (State of) were collected in 2006/2007. In Palestine (State of) 1.4 percent of the population lived in multidimensional poverty (the MPI 'head count') while an additional 8.8 percent were vulnerable to multiple deprivations. The intensity of deprivation – that is, the average percentage of deprivation experienced by people living in multidimensional poverty – in Palestine (State of) was 37.3 percent. The country's MPI value, which is the share of the population that is multi-dimensionally poor adjusted by the intensity of the deprivations, was 0.005. Jordan had an MPI value of 0.008.

Table E compares income poverty, measured by the percentage of the population living below PPP US\$1.25 per day, and multidimensional deprivations in Palestine (State of). It shows that income poverty only tells part of the story. The multidimensional poverty headcount is 1.4 percentage points higher than income poverty. This implies that individuals living above the income poverty line may still suffer deprivations in education, health and other living conditions. Table E also shows the percentage of Palestine (State of)'s population that live in severe poverty (deprivation score is 50 percent or more) and that are vulnerable to poverty (deprivation score between 20 and 30 percent). The contributions of deprivations in each dimension to overall poverty complete a comprehensive picture of people living in poverty in Palestine (State of). Figures for Jordan are also shown in the table for comparison.

Table E: The most recent MPI figures for Palestine (State of) relative to selected countries

	Survey year	MPI value	Headcount (%)	Intensity of deprivation (%)	Population			Contribution to overall poverty of deprivations in		
					Vulnerable to poverty (%)	In severe poverty (%)	Below income poverty line (%)	Health	Education	Living Standards
Palestine (State of)	2006/2007	0.005	1.4	37.3	8.8	0.1	0	55.3	33.9	10.8
Jordan	2009	0.008	2.4	34.4	1.3	0.1	0.1	47.4	49.6	3.1