
Oxford Poverty & Human Development Initiative (OPHI)
Oxford Department of International Development
Queen Elizabeth House (QEH), University of Oxford

1 Institut de Ciència i Tecnologia Ambientals (ICTA), Universitat Autònoma de Barcelona, Bellaterra, Spain
2 United Nations Industrial Development Organization (UNIDO), Vienna, Austria
3 The Earth Institute, Columbia University, New York, USA

*Corresponding author: patrick.nussbaumer@gmx.net; p.nussbaumer@unido.org

This study has been prepared within the OPHI theme on multidimensional poverty measurement.

OPHI gratefully acknowledges support for its research and activities from the Government of Canada through the
International Development Research Centre (IDRC) and the Canadian International Development Agency (CIDA), the
Australian Agency for International Development (AusAID), and the United Kingdom Department for International
Development (DFID).

ISSN 2040-8188 ISBN 978-1-907194-26-9

OPHI WORKING PAPER NO. 42

Measuring Energy Poverty: Focusing on What Matters

Patrick Nussbaumer1,2*, Morgan Bazilian2, Vijay Modi3, and
Kandeh K. Yumkella2

March, 2011

Abstract

The provision of modern energy services is recognised as a critical foundation for sustainable
development, and is central to the everyday lives of people. Effective policies to dramatically expand
modern energy access need to be grounded in a robust information-base. Metrics that can be used for
comparative purposes and to track progress towards targets therefore represent an essential support tool.
This paper reviews the relevant literature, and discusses the adequacy and applicability of existing
instruments to measure energy poverty. Drawing on those insights, it proposes a new composite index
to measure energy poverty. Both the associated methodology and initial results for several African
countries are discussed. Whereas most existing indicators and composite indices focus on assessing the
access to energy, or the degree of development related to energy, our new index – the Multidimensional
Energy Poverty Index (MEPI) – focuses on the deprivation of access to modern energy services. It
captures both the incidence and intensity of energy poverty, and provides a new tool to support policy-
making.

Keywords: Energy poverty, Composite index, Measuring and reporting, Multidimensional poverty.

JEL classification: C81, I32.

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

The Oxford Poverty and Human Development Initiative (OPHI) is a research centre within the
Oxford Department of International Development, Queen Elizabeth House, at the University of
Oxford. Led by Sabina Alkire, OPHI aspires to build and advance a more systematic methodological
and economic framework for reducing multidimensional poverty, grounded in people’s experiences and
values.

This publication is copyright, however it may be reproduced without fee for teaching or non-profit purposes, but not for
resale. Formal permission is required for all such uses, and will normally be granted immediately. For copying in any other
circumstances, or for re-use in other publications, or for translation or adaptation, prior written permission must be obtained
from OPHI and may be subject to a fee.

Oxford Poverty & Human Development Initiative (OPHI)
Oxford Department of International Development
Queen Elizabeth House (QEH), University of Oxford
3 Mansfield Road, Oxford OX1 3TB, UK
Tel. +44 (0)1865 271915 Fax +44 (0)1865 281801
ophi@qeh.ox.ac.uk http://ophi.qeh.ox.ac.uk/

The views expressed in this publication are those of the author(s). Publication does not imply endorsement by OPHI or the
University of Oxford, nor by the sponsors, of any of the views expressed.

Acknowledgements

We are most grateful to Sabina Alkire, Gaston Yalonetzky, Jose Manuel Roche, and Diego Zavaleta
(OPHI) for their valuable reviews of previous versions of this paper. We are also thankful to Florian
Kaulich, and Marina Ploutakhina (UNIDO); Anthony Patt (IIASA); Mark Howells (IAEA and KTH);
Abeeku Brew-Hammond (KNUST); and Alfred Ofosu Ahenkorah (Energy Commission, Ghana) for
their contribution at various stages.

Disclaimer

This document represents work in progress and is intended to generate comment and discussion. It is
not a fully polished publication. The views expressed herein are those of the author(s) and do not
necessarily reflect the views of the United Nations Industrial Development Organization. This
document has been produced without formal United Nations editing. The designations employed and
the presentation of the material in this document do not imply the expression of any opinion whatsoever
on the part of the Secretariat of the United Nations Industrial Development Organization concerning
the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation
of its frontiers or boundaries, or its economic system or degree of development. Designations such as
‘developed’, ‘industrialized’ and ‘developing’ are intended for statistical convenience and do not
necessarily express a judgment about the stage reached by a particular country or area in the
development process. The usual disclaimer applies.

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 3

1. Introduction and context

Energy is central to addressing many of today’s global development challenges, including poverty,
inequality, climate change, food security, health and education. The link between energy and the
Millennium Development Goals (MDGs) has been discussed extensively in the literature (see, e.g. Modi
et al. 2005, Nussbaumer et al. 2011) and energy poverty is undermining their achievement.

Current actions to eradicate energy poverty are falling short both in terms of scale and pace. In fact, if
current trends continue, more people will be without modern energy access in 2030 than currently (IEA,
UNDP and UNIDO 2010). Changing this pathway requires global political commitment that goes
beyond abstraction and sets out actions and associated benchmarks (Bazilian et al. 2010). A goal of
providing universal access to modern energy services has recently been put forth to the international
community (AGECC 2010). The current lack of quality data will hamper this effort.

The development of tools to support the monitoring and reporting of progress towards widespread
energy access is thus instrumental. This paper reviews a series of specific metrics and analyses the
methodological strengths and shortcomings of various models. We address an analytical gap by laying
the foundation for a novel composite index to measure energy poverty as a complement to existing
tools. We also provide initial results to demonstrate its applicability.

2. The use of indicators and composite indices

The use of indicators is widespread. Indicators are useful as proxies to quantify and analyse performance,
and therefore provide valuable insights for policy analysis and design, as well as for wider
communication. IAEA (2005, p. 2) reflected that, ‘…indicators are not merely data; rather, they extend
beyond basic statistics to provide a deeper understanding of the main issues and to highlight important
relations that are not evident using basic statistics. They are essential tools for communicating energy
issues related to sustainable development to policymakers and to the public, and for promoting
institutional dialogue.’

Bazilian et al. (2010) review a selection of metrics in the sustainable development and energy space.
Three broad categories can be identified to classify the type of metrics: single indicators; set of
individual, non-aggregated indicators (or ‘dashboard’); and composite indices (see Table 1).

Table 1: Broad categories of sustainable development and energy metrics with examples

Category Example Initiator Reference

Single indicators International poverty line ($1 a
day)

The World Bank Chen and
Ravallion
(2008)

Set of individual indicators,
or ‘dashboard’

Millennium Development Goals
Indicators

UN UNSD,
DESA, and
UN (n.d.)

Energy Indicators for
Sustainable Development

IAEA IAEA (2005),
Vera and
Langlois
(2007)

Composite indices Human Development Index UNDP UNDP (2010)

Energy for Development Index IEA IEA (2010)

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 4

2.1 Precedents specific to energy poverty

This section provides a brief review of the existing literature on metrics that can be used to quantitatively
assess energy poverty.

The Energy Indicators for Sustainable Development (EISD) provides definitions, guidelines and
methodologies for the development and use of a set of energy indicators (IAEA 2005, Vera and Langlois
2007). More specific to energy poverty, Foster et al. (2000) use three individual measures to quantify it,
based on a pre-defined fuel poverty line. More recently, Mirza and Szirmai (2010) developed a new
composite index to measure the degree of energy poverty among rural households in rural Pakistan. The
Energy Development Index (EDI) is a composite measure of energy use in developing countries (IEA
2010). The report ‘Poor people’s energy outlook 2010’ (Practical Action 2010) suggests an energy access
index based on six essential energy services for which a minimum level of service is prescribed. In
parallel, it introduces a hybrid set of indicators that assign a numerical value to qualitative aspects of
energy access in three main supply dimensions, namely household fuels, electricity and mechanical
power.

2.2 Methodological insights

Precedents, both within and outside of the energy sector, have produced a rich set of lessons from which
to draw on when considering developing a new metric to measure and report on energy poverty. A mix
of statistical rigour, transparency, data availability, political attractiveness, simplicity, and usefulness for
policy design is wishful. The section below discusses the strengths and weaknesses of various
methodological aspects.

2.2.1 Uni- vs. Multi-dimensionality

Single indicators are straightforward to handle. They provide a powerful, unbiased message that is easy
to interpret with regard to one specific dimension. On the other hand, such metrics present a narrow
picture of the issue measured. While perhaps appropriate in some cases (e.g. measuring the level of
economic activity with gross domestic product), single indicators are often unsuitable for less tangible
issues, such as sustainable development or poverty.

Complex issues such as human development are multidimensional in their very nature. Their assessment
therefore requires a framework in which various elements can be captured. A number of initiatives aim
to provide a set of individual indicators. Such ‘dashboards’ depict a much more comprehensive
representation of the issue at hand. For instance, the Millennium Development Goals Indicators
programme helps track progress on the commitment made in the United Nations Millennium
Declaration with a battery of over 60 indicators.

Nonetheless, evaluating changes in a large number of indicators and deriving meaningful insight is no
easy task. Indeed, tracking trends over time, or carrying out cross-country comparison, based on a
‘dashboard’ of indicators might prove impracticable. Beside this, it is useful in some cases to quantify
multiple attainments, such as the incidence of multiple deprivations. In such instances, there is no way to
avoid resorting to some form of aggregation model.

As a compromise between the simplicity of uni-dimensional indicators and the need to account for the
multidimensional nature of some issues, composite indices were created. They represent an attempt to
overcome the shortcomings of one-dimensional indicators while at the same time produce an outcome
that condenses the information to single, easy to interpret metrics.

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 5

2.2.2 Composite indices

Composite indices are single numerals calculated from a number of variables that represent the
aggregated value of a dimension that in itself might be elusive (e.g. sustainable development) on the basis
of an underlying model. Based on a set of sub-indicators that might or might not have a common unit of
measurement, they aim to capture the multidimensional aspects of an issue that cannot be depicted in a
single indicator. The lack of common unit does not imply incomparability. Multi-criteria theory provides
tools to overcome issues related to incommensurability (Martinez-Alier et al. 1998).

Composite indices have been widely used as an alternative to single, uni-dimensional values. The
rationale for developing composite indices lies in the need for aggregating information to a level that
makes analysis convenient. They have proven to be useful for benchmarking performance, for example
between countries. A large number of institutions are producing composite indices in a wide variety of
research problems and fields (OECD 2008). A list of examples is available in Saisana and Tarantola
(2002).

The drawback of composite indices is that, by combining variables, the process includes some form of
reduction to a single measure, with all the associated methodological issues and required assumptions
and simplifications it implies (including value judgments). Composite indices can be misleading in terms
of policy, particularly in the case whereby the analysis of the results is too simplistic and/or when the
indicator is poorly constructed. In that regard, Ravallion (2010) underlines the common gap between the
theoretical ideal and practical measurement.

Various publications have underlined the lack of theoretical underpinning of a number of composite
indices (e.g. Munda and Nardo 2005, Freudenberg 2003, Saisana and Tarantola 2002), highlighting issues
related to the aggregation model and/or the weightings in particular. The Human Development Index
(HDI), arguably the most influential metric of human development, and other similar composite indices
have been widely criticised in the development literature for inconsistencies, methodological flaws and
redundancy (McGillivray 1991, Morse 2003, UNDESA 2009, Noorbakhsh 1998, Hoyland et al. 2009).
As a result of these critiques, the methodology to compile the HDI has changed a number of times over
the years. Symptomatic of various views amongst experts in the field is also the recent heated discussion
between the ‘aggregators’ and ‘non-aggregators’ triggered by the launch of the Multidimensional Poverty
Index (MPI) in the 2010 Human Development Report (see UNDP 2010).

Different aggregating methods are available for the design of a composite index (for review and
description, see, e.g. Zhou et al. 2006). Commonly used is the simple additive method, or weighted sum.
This model has been widely applied for its transparency and ease of use, including by non-experts. An
alternative to the weighted sum is the weighted geometric mean aggregation. Ebert and Welsch (2004)
see advantages in using such a model but also note its limitations. Other, more advanced approaches
deriving from multi-criteria decision analysis are commonly more complicated to compute and the
interpretation of the results is less intuitive.

2.2.3 The issue of weight and compensability

The issue of weight is somewhat controversial. One can argue that all criteria considered in an index
need not necessarily have the same relative importance or symmetrical importance (in the jargon of
decision theory literature). However, theoretically-sound frameworks to derive rational weighting
approaches are difficult to construct (Freudenberg 2003). Assigning weights can be challenging and is an
arbitrary and value-driven process. Some have suggested participatory methods for this purpose.
However, consensus over the relative importance of various dimensions is challenging, particularly in the
case of conflicting objectives. Having noted this, the process of including or excluding criteria, even
without weight, is a value judgment per se on the relative importance of the variables.

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 6

In the case of compensatory frameworks, such as additive models, critics argue that using weights to
embody intensity of importance represents a theoretical inconsistency (Munda 2008). Indeed, in the case
of linear compensatory aggregation models, weights depend on the measurement scale of the criteria and
are to be interpreted as trade-offs, or judgements about compensability, and not as importance factors
(Munda and Nardo 2005). In line with this thinking, the aggregation procedure needs to be non-
compensatory where weights are used with the meaning of importance coefficients.

2.3 Synthesis

The use of indicators and indices is widespread. However, some concepts, such as sustainable
development, are relatively intangible in nature and therefore more challenging to characterize and
quantify. Composite indices have been developed as an attempt to capture multidimensionality and/or
multiple attainments. Yet, the methodological soundness of some of those indices has been questioned
on a number of grounds. This notwithstanding, one can argue that composite indices provide a useful
statistical summary of particular issues, bearing in mind their limitations.

There are clear trade-offs in the choice of the aggregation model, notably in terms of loss of
information, level of compensability allowed between variables, and ease of use and transparency.
Ultimately, the selection of the appropriate method depends primarily on the objective of the index and
the target audience.

A hybrid approach would consist of an aggregated set of indicators that are monitored and reported
upon individually alongside a composite index which captures the essence of the concept being
evaluated. It can reconcile the advantages of a single, easy-to-understand and -interpret composite
metric, acknowledging its crude and imperfect nature, with the benefits of providing more detailed
information. A wealth of literature (Freudenberg 2003, OECD 2008, Saisana and Tarantola 2002,
UNDESA 2001), from which we draw, provides useful insights for the development of metrics in
general and composite indices in particular.

3. The Multidimensional Energy Poverty Index (MEPI): A new metric to
measure and report on energy poverty

The provision of detailed and accurate information on energy poverty has the potential to positively
influence the design of policy, regulatory and financial strategies to address the issue. We describe a new
metric to measure and report on energy poverty to fill an analytical gap. As a starting point, we underline
the multidimensional nature of energy poverty, and the need to capture a range of various elements to
adequately reflect the complexity of the nexus between access to modern energy services and human
development. A multi-criteria framework therefore appears ideally suited. Also, we suggest a composite
index as a means of capturing multiple deprivations. Noting the issues related to the use of composite
indices, we also report on selected individual indicators.

In contrast to other tools, we focus on quantifying energy deprivation, as opposed to energy access. A
number of indices include consumption-based indicators under the assumption that energy consumption
is correlated to development. While recognising the value of such conglomerative approaches, a
deprivational perspective offers a valuable complement by focusing specifically on the poor (Anand and
Sen 1997), thereby providing a more direct indication of the relevant aspects of poverty.

In addition, we note that relatively limited attention that has been devoted to capturing aspects related to
the quality of the energy services delivered and/or their reliability, as well as to the notion of
affordability. More importantly, an ideal energy poverty metric should shed light on the issue through
the lens of the energy services, which is ultimately what is of importance to people and makes a
difference in their lives. Also, most metrics are primarily focused on the supply side or input-oriented

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 7

data; a better tracking of demand-side elements is desirable. Finally, the algorithm of the metric should
ideally be able to accommodate variables of various kinds, like cardinal and ordinal (categorical). Indeed,
in the case of an energy poverty metric, some variables are likely to be qualitative, such as the type of
fuel used.

3.1 Energy poverty: delimiting the scope

There are a number of attempts to quantitatively define energy poverty (e.g. Foster et al. 2000, IEA
2010, UNDP 2000, Practical Action 2010). Such estimations, however, rest on a set of arbitrary
assumptions with regard to the consuming energy devices as well as a normative definition of what a set
of basic needs consist of (Pachauri and Spreng 2003). Also, the quantification of basic needs is
contingent to the context (cultural practices, climatic conditions, etc.). Beside levels of energy consumed,
various analysts have underlined the importance of the type of energy sources accessible (Pachauri and
Spreng 2003) as well as the quality of the supply (Practical Action 2010).

For the purpose of this study, we limit the scope to household needs exclusively, while acknowledging
that other energy needs exist for a society to develop and thrive. Common energy services demanded in
households include: cooking, space heating/cooling, lighting, entertainment/education (radio, TV,
computer), services provided by means of household appliances (e.g. refrigerator, washing machine, and
electric geyser), telecommunications, and mechanical power.

3.2 Data availability

Any energy poverty metric is likely to be constrained by data paucity. It is therefore necessary to map
and review the data that could serve to underpin a measure of energy poverty.

As an example of possible sources, the International Energy Agency (IEA) has been compiling data on
energy access at national level since 2004. While some datasets are available in the public domain, others
are only accessible through subscription or not at all (e.g. time series). Another source is the MEASURE
DHS (Demographic and Health Surveys) project, funded by the United States Agency for International
Development (USAID). It is collecting and disseminating nationally representative data on a range of
issues such as fertility, family planning, maternal and child health, gender, HIV/AIDS, malaria, and
nutrition. Based on household surveys, the information gathered includes a number of indicators related
to energy poverty. UNICEF Childinfo reports on similar indicators. Datasets from both sources are
available in raw format (output of surveys), as well as in treated form (at national level) for selected
indicators.

The great advantage of data based on surveys, from the perspective of energy poverty, is that it provides,
beside information on energy related issues, a context. This allows, for instance, decomposition and
detailed analysis at sub-national level, by urban vs. rural populations, by level of income/spending, etc,
which provides valuable insights of high relevance with regard to the development of customised
measures and policies.

Focusing on the deprivation of the services energy provides brings about new challenges with regard to
identifying indicators and the availability of data. Quantifying the deprivation in some energy services,
such as mechanical power or lighting, might benefit from the use of proxy indicators. Indeed, no
comprehensive set of data exists on adequate lighting in households for instance. The choice of the
proxy entails some normative judgment, and it is crucial to ensure that it is closely correlated with the
service to be quantified. Yet, the use of proxies represents a potentially powerful way to explore new
grounds in terms of quantifying energy poverty.

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 8

3.3 Identifying and developing a set of relevant variables

The multidimensional nature of energy poverty should be reflected in the choice and structure of the
variables. The variables should be carefully selected on the basis of their relevance to the issue at hand
and measurability (including availability of sufficient and reliable data). We based our analysis on data
from the Demographic and Health Surveys (DHS) (MEASURE DHS n.d.) as they provide the most
comprehensive datasets for the purpose of this analysis. We define the different dimensions of the new
energy metric around commonly demanded household energy services to capture various elements as
discussed below.

Cooking is amongst the very basic needs. Energy, in the form of heat, is required to prepare meals. We
capture elements of energy poverty related to cooking by including the type of fuel used, keeping the
notion of convenience in mind. That is, evidence shows that a significant time is spent, mainly by
women and children, for daily chores, including collecting fuel for cooking. The use of so-called
traditional fuels (firewood, charcoal, dung, etc.) has an important opportunity cost compared to more
‘modern’ fuels. Also, indoor pollution from incomplete combustion represents a major health issue. We
therefore include the type of stove used (with or without hood/chimney) as an imperfect proxy to
capture those aspects.

Taking into consideration the limitations on data availability, we do not consider space heating/cooling
in the algorithm developed. We suspect nevertheless a correlation between the desirable indicators
related to space heating and those related to cooking. Indeed, the type of fuel and device are bound to be
related for both energy services.

Electricity access, for the services it provides, is crucial to development. Notably, modern lighting
provides numerous developmental benefits. Further, other services such as entertainment, education,
and communication for instance are contingent on electricity access. We include indicators related to
appliances to capture elements related to the end-use side which are commonly left out of energy access
metrics. Incorporating variables related to the ownership of appliances also brings in the notion of
affordability. Indeed, the access to electricity, or modern fuels, is of limited use if the potential user does
not have the financial means to pay for the fuel or to invest in the appliance to deliver the desired
service. We therefore include variables related to the possession of radio or TV and refrigerator. We also
include an indicator for telecommunication. Recent history has shown the crucial role of the use of
phones and mobile phones in particular, which require the availability of energy, for socio-economic
development.

Finally, we recognise the importance of mechanical power but do not include it in the analysis because
of the lack of reliable data.

We assign relative weights to the various dimensions and indicators, recognising the arbitrary nature of
such a process. However, there are strong reasons to believe that the energy poverty variables considered
in this energy poverty metric are not of equal importance. This notwithstanding, we stress the fact that a
weighting structure is value-laden and that the weights used in this analysis, as well as the selection of the
indicators, are indicative and for the purpose of demonstrating the methodology. Those ought to be
adapted to the specificities of the analyses.

3.4 Methodology

The methodology we utilise is derived from the literature on multidimensional poverty measures, notably
from the Oxford Poverty and Human Development Initiative (OPHI) (Alkire and Foster 2007, Alkire
and Foster 2009, Alkire and Santos 2010, Alkire and Foster n.d.), which is inspired by Amartya Sen’s
contribution to the discussion of deprivations and capabilities. Sen (1999) argues for the need to focus

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 9

on human poverty by considering the absence of opportunities and choices for living a basic human life.
The OPHI methodology is further developed to take into account some elements of uncertainty.

Essentially, the MEPI captures the set of energy deprivations that may affect a person. It is composed of
five dimensions representing basic energy services with six indicators (see Table 2). A person is identified
as energy poor if the combination of the deprivations faced exceeds a pre-defined threshold. The MEPI
is the product of a headcount ratio (share of people identified as energy poor) and the average intensity
of deprivation of the energy poor.

Table 2: Dimensions and respective variables with cut-offs, including relative weights (in parenthesis)

Dimension

Indicator

(weight)

Variable Deprivation cut-
off (poor if…)

Cooking Modern cooking fuel

(0.2)

Type of cooking fuel use any fuel
beside electricity,
LPG, kerosene,
natural gas, or
biogas

Indoor pollution

(0.2)

Food cooked on stove or
open fire (no
hood/chimney) if using
any fuel beside
electricity, LPG, natural
gas, or biogas

true

Lighting Electricity access

(0.2)

Has access to electricity false

Services provided by
means of household
appliances

Household appliance
ownership

(0.13)

Has a fridge false

Entertainment/education

Entertainment/education
appliance ownership

(0.13)

Has a radio OR
television

false

Communication Telecommunication
means

(0.13)

Has a phone land line
OR a mobile phone

false

Formally, the MEPI measures energy poverty in d variables across a population of n individuals. Y =
[yij] represents the n x d matrix of achievements for i persons across j variables. yij > 0 therefore denotes
the individual i achievement in the variable j. Thus, each row vector yi = (yi1, yi2, …, yid) represents the
individual i achievements in the different variables, and each column vector yj = (y1j, y2j, …, ynj) gives the
distribution of achievements in the variable j across individuals.

The methodology allows weighting the indicators unevenly if desired. A weighting vector w is composed

of the elements wj corresponding to the weight that is applied to the variable j. We define  


d

j jw
1

1.

For the sensitivity analysis, and by means of capturing some of the uncertainty associated with assigning
weights, we have applied probabilistic functions to the respective weights. We define the functions by
using the deterministic weights shown in Table 2 as the mean of the respective normal probabilistic
functions and set the standard deviation to 0.02.

We define zj as the deprivation cut-off in variable j, and then identify all individuals deprived in any
variables. Let g = [gij] be the deprivation matrix whose typical element gij is defined by gij = wj when yij <

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 10

zj and gij = 0 when yij ≥ zj. In the case of the MEPI, the element of the achievement matrix being strictly
non-numeric in nature, the cut-off is defined as a set of conditions to be met (see also Table 2). The
entry ij of the matrix is equivalent to the variable weight wj when a person i is deprived in variable j, and
zero when the person is not deprived. Following this, we construct a column vector c of deprivation

counts, where the ith entry  


d

j iji gc
1

 represents the sum of weighted deprivations suffered by person

i. It must be noted here that the technique whereby the weights are summed up, as opposed to a
weighted score, is not novel in that it has been applied in a number of multi-criteria methodologies1.

We then identify the persons multidimensionally energy poor by defining a cut-off k > 0 and applying it
across the column vector, and consider a person as energy poor if her weighted deprivation count ci
exceed k. Therefore, ci (k) is set to zero when ci ≤ k and equals ci when ci > k. Thus, c (k) represents the
censored vector of deprivation counts, and it is different to c in that it counts zero deprivation for those
not identified as multidimensionally energy poor.

Finally, we compute the headcount ratio H, which represents the proportion of people that are
considered energy poor2. With q as the number of energy poor people (where ci > k) and n the total, we
have H = q / n, which represents the incidence of multidimensional energy poverty. The average of the
censored weighted deprivation counts ci (k) represents the intensity of multidimensional energy poverty

A. More formally, we calculate 


n

i i qkcA
1

/)(. The MEPI captures information on both the

incidence and the intensity of energy poverty, and is defined as MEPI = H * A.

For the uncertainty analysis, we use a Monte Carlo method and compute the MEPI recurrently (n=1000)
based on the normally distributed random weights. The results are in turn non-deterministic and are in
the form of probability density functions due to the stochastic weights. Based on this, we derive the
respective uncertainty bands that we arbitrarily define as the range between the 5th and 95th percentile.

The MEPI methodology provides a number of advantages. Notably, it focuses on the energy services
and is based on data related to energy deprivations, as opposed to deriving information indirectly
through variables that are presumed to be correlated (e.g. energy or electricity consumption).
Additionally, it captures both the incidence (number of energy poor people) as well as the intensity (how
energy poor they are). Related to this, the OPHI methodology, applied here to energy poverty, respects
the condition of dimensional (or variable) monotonicity. That is, both if an additional person becomes
poor and if a person already considered as multidimensionally poor becomes poor in additional
variable(s), it is reflected by an increase in the aggregated value. Another virtue of the methodology is its
decomposability. Because the data used as input are at micro-level (households or individuals), the tool
allows for a wide range of analyses focusing on sub-groups (e.g. wealth classes).

1 E.g. ELECTRE (ELimination Et Choix Traduisant la REalité).

2 For the sake of the simplicity of the argument, we refer in the first section of the description of the methodology to the
individual as a unit. The data used stem from household surveys, the first steps of the calculation are made at household
level, under the assumption that energy poverty can be characterized at such level. When computing the headcount and
the average censored weighted deprivation, we include the number of persons per household (data available from the
surveys), as well as the sampling weight to ensure representativeness.

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 11

4. Results

We calculated the MEPI to all the African countries for which appropriate data are available3, setting the
multidimensional energy poverty cut-off k to 0.3. It implies that a person is considered as energy poor if,
for instance, she has no access to clean cooking or does not benefit from energy services supplied by
electricity.

Figure 1 shows the results for the MEPI in Africa. The countries are classified according to the degree of
energy poverty, ranging from acute energy poverty (MEPI>0.9; e.g. Ethiopia) to moderate energy
poverty (MEPI<0.6; Angola, Egypt, Morocco, Namibia, Senegal). The details on the results for the
headcount ratio, intensity of poverty and MEPI are available in Annex 1. As complementary
information, we also report on individual indicators, such as the electrification rate and the rate of use of
modern4 cooking fuels, in the same annex.

Figure 1: MEPI for selected African countries5

3 That is, data for the indicators of the MEPI are available in the DHS dataset from survey phase IV and/or V.

4 i.e. non solid.

5 Visual created with van Cappelle n.d.

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 12

National statistics often mask significant sub-national disparities. To test this, we compute the MEPI at
the district level in Kenya, as an illustration. Figure 2 shows a stark contrast with regard to the level of
energy poverty between the capital, where the MEPI is similar to that of the country of Morocco, and
the Western and North Eastern districts which suffer from severe energy poverty.

Figure 2: MEPI at sub-national level (Kenya)

We next turn to decomposing the energy poverty metric based on wealth categories. Showcasing two
examples, Figure 3 indicates that the energy poverty stratification varies notably between countries.
While the MEPI in the two most economically deprived and well-off quintiles in Ghana and Zambia is
comparable, it is notably different for the middle classes. In Zambia, there is a steep decline in energy
poverty when moving from the richer to the richest quintile, whereas the reduction in energy poverty
appears to be more evenly distributed in the case of Ghana.

Figure 3: MEPI by wealth index quintile in Ghana and Zambia

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

poorest poorer middle richer richest

M
E

P
I Ghana

Zambia

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 13

In Figure 4, we plot the headcount ratio, i.e. the ratio of people considered as energy poor, against the
intensity of poverty which indicates how poor the energy poor are. It is useful to consider the outliers on
the graph. It indicates that for the countries below an imaginary trend line, the intensity of energy
poverty is significantly higher compared to the headcount ratio of energy poor. The opposite holds for
those countries above the line. In other words, although the MEPI value of Ghana and Nigeria is
comparable, the ratio of people experiencing energy poverty is higher in Ghana. In contrast, the intensity
of energy poverty is greater in Nigeria. Similarly, the intensity of energy poverty is almost identical
between Malawi and Zambia. Nonetheless, there are more energy poor, in relative terms, in the former
than in the latter.

Figure 4: Headcount ratio vs. intensity of energy poverty for sub-Saharan countries

Kenya

Malawi

Nigeria

Zimbabwe

Ghana

Zambia

0.70

0.75

0.80

0.85

0.90

0.95

1.00

0.70 0.75 0.80 0.85 0.90 0.95 1.00

Intensity of energy poverty

H
ea

d
co

u
n

t
ra

ti
o

 o
f

en
er

g
y

p
o

ve
rt

y

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 14

For a few countries, data are available from DHS surveys of phases IV and V6. Based on this, it is
possible to explore, to a small degree, the evolution of the MEPI over time. Figure 5 shows the results of
the MEPI computed based on both survey datasets. Although the finding is not robust enough to allow
generalization, the graph seems to indicate that progress in reducing energy poverty happens more
rapidly as energy poverty declines7. For instance, the difference in the MEPI between the two data sets
is greater for Ghana and Namibia than for the other countries. Another observation is that one can note
a reduction in energy poverty in all countries but Zimbabwe.

Figure 5: Evolution over time of the MEPI (based on comparison between data from DHS surveys of phases
IV and V) for sub-Saharan countries

6 DHS surveys phases IV and V span 1997-2003 and 2003–present, respectively.

7 To test this, we carry out a correlation analysis between the MEPI score of the phase IV and the difference in the MEPI
score between both phases shows to find a negative correlation, as expected. The tendency (not statistically relevant at
95%) is therefore for the difference in the MEPI over time to be greater when the energy poverty level is lower initially; (b
= -.48, p < 0.51, R^2 = 0.04).

0.5

0.6

0.7

0.8

0.9

1.0

E
th

io
pi

a

G
ha

na

K
en

ya

Le
so

th
o

M
ad

ag
as

ca
r

M
al

i

N
am

ib
ia

N
ig

er
ia

R
w

an
da

U
ga

nd
a

Z
am

bi
a

Z
im

ba
bw

e

M
E

P
I MEPI (IV)

MEPI (V)

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 15

4.1 Comparison with other indices

Next, we compare the new metric we created with the landmark Energy Development Index (EDI)
from the IEA (see e.g. IEA 2010). It must be underlined here that the EDI and the MEPI, while both
designed to provide information with regard to access to modern energy services, focus on different
aspects of energy for development. The EDI is a measure of energy system transition towards modern
fuels whereas the MEPI evaluates energy poverty. With this in mind, Figure 6 shows the comparison
between the MEPI and EDI for all African countries for which data are available for both metrics. As
expected, the two indices are negatively correlated. That is, the EDI shows a lower level of energy
system development for those countries for which the MEPI has identified acute energy poverty. The
MEPI and the EDI are complementary measures which characterize different aspects of the energy –
development nexus.

Figure 6: Comparison between MEPI and EDI for selected African countries

Data source for EDI: IEA (2010).

0
0.1
0.2
0.3
0.4
0.5
0.6
0.7
0.8
0.9

1

C
on

go
 D

em
oc

ra
tic

 R
ep

ub
lic

M
oz

am
bi

qu
e

E
th

io
pi

a

T
an

za
ni

a

K
en

ya

Z
am

bi
a

A
ng

ol
a

B
en

in

C
on

go
 B

ra
zz

av
ill

e

C
am

er
oo

n

N
ig

er
ia

S
en

eg
al

G
ha

na

Z
im

ba
bw

e

M
or

oc
co

E
gy

pt

M
E

P
I

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

E
D

I MEPI

EDI

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 16

Finally, we also compare the outcomes of the MEPI with the HDI8, arguably the reference index for
human development, to gain insight on the hypothesis of the strong link between energy and
development. Figure 7 shows a negative correlation between the two indices (b = -.31, p < 0.000, R^2 =
0.43).

Figure 7: Comparison between MEPI and HDI for selected African countries

Data source for HDI: UNDP (2010).

5. Discussion

We appreciate the need for pragmatism in the development of an index that is easily computable, flexible
enough to be used in various contexts, and that acknowledges the issues related to the lack of availability
of reliable, comprehensive datasets. It must be reiterated that composite indices, by their very nature, are
incapable of reflecting the full extent of the complexity of the issue they measure. Regardless of the
specifics of the model, a composite index will always involve some form of reduction of the variety of
information included in the various indicators individually. Also, we do not dispute the value of
analysing the indicators independently, but argue that it is additionally useful to construct an aggregated
measure. Indeed, it can provide a crucial input into an overall comparison between communities.

The issue of weights has generated much debate in the literature. Every aggregated multidimensional
measure places some weights on the various factors, either explicitly or implicitly. In this paper, we have
defined the weights based on ‘expert opinion’ for the purpose of demonstrating the methodology. We
recognise the arbitrary nature of those, as well as the fact that the weighting structure might have to be
adjusted depending on the objective of the analysis and context.

8 Edition 2010.

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

MEPI

H
D

I

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 17

The quality of a composite index, apart from the issues related to the aggregation model, is intrinsically
linked to the quality of its components and thus the quality and reliability of the underlying variables.
This represents a critical issue in the case of energy poverty, since it systemically lacks an information
base that is of quality, reliability, and comprehensive, despite current and most welcome efforts to
improve it. The data used for this analysis represent imperfect proxies drawn from surveys, which have
their own limitations, not specifically developed for energy purposes.

The following section summarises the outcome of a series of sensitivity analyses intended to test the
robustness of the methodology and the results.

5.1 Sensitivity analysis

Beside the data issue, there is also uncertainty inherent to the methodology and assumptions. Indeed, the
choice of the indicators, constrained by the availability of data, as well as the structure of the aggregating
model influence the outcome of the analysis. With this in mind, we present a series of tests by modifying
some of the key parameters.

 We vary the cut-off of multidimensional poverty, k, and evaluate the impact on the MEPI. To
this purpose, we classify the countries in deciles based on the MEPI and consider the change in
classification when the cut-off is altered (between 0.2 to 0.4) to assess the robustness of the
analysis (see results in Annex 2). The change in the energy poverty cut-off does not lead to
significant changes in the country classification. In fact, only two countries (Lesotho and
Swaziland) change decile in this analysis. Annex 3 shows the change in the MEPI in absolute
terms.

 We test the stability of the country rankings to changes in the multidimensional poverty cut-off
by applying two different methodologies, namely the Spearman’s and Kendall’s rank correlation
coefficient9. The results (see Annex 4) show a very high correlation between the rankings,
ranging from 0.9956 to 1 for the Spearman test and from 0.9735 to 1 for that of Kendall,
implying that the change in the cut-off only marginally affects the results.

 In addition to this, and as described in the methodology section, we compute the algorithm of
the MEPI with the weights as logistic functions as a means of capturing some of the uncertainty
associated with determining those. The output is a probability density function. Figure 8
summarises the results by showing the MEPI score together with the respective uncertainty band
that we arbitrarily define as the range between the 5th and 95th percentile of the probability
density function. The graph provides a sense of the effect of slightly varying the weighting
structure. It is important to note that the generated pseudo-confidence intervals are to be
interpreted with care. They are useful to account for some of the uncertainty about the weights,
and provide indications related to the robustness of cross-country comparisons10.

9 The Spearman’s rank correlation coefficient is based on the changes in country ranks between a pair of rankings, whereas
the Kendall’s coefficient is calculated by comparing each pair of countries in a pair of rankings.

10 For instance, they allow for probing statements like: ‘With the most favourable weights, country A does not fare better
than country B with the least favourable weights’.

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 18

Figure 8: MEPI including the pseudoconfidence interval due to the uncertainty in the weighting of the
indicators

The effect is different amongst the countries. The outcome of the stochastic computation of the MEPI
is presented graphically for selected countries in Annex 5. The graphs show that, in some cases, the
dispersion is relatively small (e.g. Zambia: σ = 0.0087) whereas it can be notably greater for others (e.g.
Kenya: σ = 0.0197).

Also, the probability density functions resulting from the stochastic computing of the MEPI are close to
being normally distributed in most cases. As illustrative examples, the skewness is 0.031 and -0.028 for
Zambia and Kenya, respectively. However, the skewness is more pronounced for a few countries, such
as Angola (-1.240). See also Annex 5 for a graphical representation. The non-normal distribution of the
results calls for caution in applying the methodology with deterministic parameters. Indeed, in those
cases, the score is relatively sensitive to the choice of weights and multidimensional cut-off.

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

E
gy

pt

M
or

oc
co

A
ng

ol
a

S
en

eg
al

N
am

ib
ia

S
w

az
ila

nd

N
ig

er
ia

G
ha

na

Le
so

th
o

Z
im

ba
bw

e

C
am

er
oo

n

C
on

go
 B

ra
zz

av
ill

e

K
en

ya

Z
am

bi
a

M
al

i

B
en

in

C
on

go
 D

em
oc

ra
tic

 R
ep

ub
lic

M
ad

ag
as

ca
r

T
an

za
ni

a

G
ui

ne
a

S
ie

rr
a

Le
on

e

B
ur

ki
na

 F
as

o

M
oz

am
bi

qu
e

U
ga

nd
a

M
al

aw
i

R
w

an
da

N
ig

er

E
th

io
pi

a

M
E

P
I

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 19

5.2 Further work

We have outlined and tested a new tool to measure energy poverty at various levels. There are a number
of possible refinements in terms of both the methodology itself and its application and further testing.

The indicators picked for this analysis, as well as the various parameters chosen, are for the purpose of
illustrating the application of the methodology. The results, as insightful as they might be, must be
interpreted bearing in mind that they depend on the underlying model. Further work could include
applying the methodology in various contexts. For instance, there is scope for refining the methodology
to assess very high levels of energy poverty in more detail. The analysis of those cases would most likely
benefit from a specific set of indicators and weights, as well as possibly another source of data.

An intermediate step would be to decompose the current analysis and assess the composition of energy
poverty in detail to gather insights from the differences between countries. Indeed, valuable policy
insights could be derived from a better understanding of what constitutes energy poverty in different
contexts. For instance, in Benin, some households benefit from electricity but access to modern cooking
is predominantly low. In contrast and with a similar energy poverty headcount ratio, Ethiopian
households are better off in comparison with regard to cooking, but the electrification rate is notably
lower.

Another area of further work is the extension of the application of the methodology to other regions
and countries, including those for which the datasets are patchy. Beside this, a periodical updating of the
analysis would be most useful. It might be appropriate, though, to consider changes in the set of
indicators, weights and cut-offs, as data improve.

6. Conclusion

Providing a rigorous analytical basis for policy-making by developing and applying a robust set of
metrics for measuring energy poverty is central to the implementation of any global, regional or national
target. Designing the measurement toolbox and implementing a reporting system can help move energy
access to the heart of the development agenda. The methodology outlined and tested in this paper
contributes to efforts geared towards providing evidence-based information to inform the design and
implementation of measures and policies to address the issue of energy poverty.

We develop and apply a tool to evaluate energy poverty at various levels – the Multidimensional Energy
Poverty Index (MEPI). The MEPI, while constrained by the data paucity characterising this field of
work, is innovative on a number of grounds. The methodology is based on the concept of
multidimensional poverty and is inspired by the relevant literature. The index is composed of two
components: a measure of the incidence of energy poverty, and a quantification of its intensity. The
methodology focuses on the deprivation in terms of energy, and places energy services at the core of the
analysis. Also, as the quantification is based on detailed and extensive micro-data stemming from
household surveys, a great deal of decomposition analysis is possible which provides a wealth of policy
relevant information. Nevertheless, the MEPI will only form one instrument in monitoring progress and
designing and implementing good policy in the area of energy poverty.

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 20

References

AGECC. 2010. Energy for a Sustainable Future. New York: The Secretary-General's Advisory Group on
Energy and Climate Change, United Nations Industrial Development Organisation. Available at:
http://www.unido.org/fileadmin/user_media/Services/Energy_and_Climate_Change/EPP/Publica
tions/AGECC_Report.pdf.

Alkire, S., and Foster, J. n.d. ‘Counting and multidimensional poverty measurement’. Journal of Public
Economics, In Press, Corrected Proof. doi:10.1016/j.jpubeco.2010.11.006.

Alkire, S. and Foster, J. 2007. ‘Counting and multidimensional poverty measurement’. OPHI Working
Paper 7, Oxford Poverty and Human Development Initiative, University of Oxford. Available at:
http://www.ophi.org.uk/wp-content/uploads/ophi-wp7.pdf.

Alkire, S. and Foster, J. 2009. ‘Counting and Multidimensional Poverty Measurement (Revised and
Updated) ’. OPHI Working Paper 32, Oxford Poverty and Human Development Initiative, University
of Oxford. Available at: http://www.ophi.org.uk/wp-content/uploads/OPHI-wp32.pdf.

Alkire, S. and Santos, M.E. 2010. ‘Acute Multidimensional Poverty: A New Index for Developing
Countries’. OPHI Working Paper 38, Oxford Poverty and Human Development Initiative, University
of Oxford. Available at: http://www.ophi.org.uk/wp-content/uploads/ophi-wp38.pdf.

Anand, S. and Sen, A. 1997. Concepts of human development and poverty: a multidimensional perspective. UNDP
Human Development Papers 1997. UNDP, New York.

Bates, L., Hunt, S., Khennas, S. and Sastrawinata, N. 2009. Expanding Energy Access in Developing Countries
– The Role of Mechanical Power. Practial Action, United Nations Development Programme. Available at:
http://content.undp.org/go/cms-service/stream/asset/?asset_id=2146936.

Bazilian, M., Nussbaumer, P., Cabraal, A., Centurelli, R., Detchen, R., Gielen, D., Rogner, H., Howells,
M., McMahon, H., Modi, V., Nakicenovic, N., O’Gallachoir, B., Radka, M., Rijal, K., Takada, M. and
Ziegler, F. 2010. Measuring Energy Access: Supporting a Global Target. Earth Institute, Columbia
University, N.Y., USA. Available at:
http://modi.mech.columbia.edu/files/measuring_energy_poverty_merge_8_A_3.pdf.

Bazilian, M., Sagar, A., Detchon, R. and Yumkella, K. 2010. ‘More heat and light’. Energy Policy, 38 (10):
5409-5412. (October).

van Cappelle, Frank. n.d. StatPlanet: Interactive Data Visualization and Mapping Software. Southern and
Eastern Africa Consortium for Monitoring Educational Quality, Paris. Available at:
http://www.sacmeq.org/statplanet.

Chen, S. and Ravallion, M. 2008. The developing world is poorer than we thought, but no less successful in the fight
against poverty. Available at:
http://siteresources.worldbank.org/JAPANINJAPANESEEXT/Resources/515497-
1201490097949/080827_The_Developing_World_is_Poorer_than_we_Thought.pdf.

Ebert, U. and Welsch, H. 2004. ‘Meaningful environmental indices: a social choice approach’. Journal of
Environmental Economics and Management, 47 2: 270-283.

Freudenberg, M. 2003. Composite Indicators of Country Performance: A Critical Assessment, OECD Science,
Technology and Industry Working Papers, 2003/16, OECD Publishing.

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 21

Foster, V., Tre, J-P. and Wodon, Q. 2000. Energy prices, energy efficiency, and fuel poverty. Available at:
http://info.worldbank.org/etools/docs/voddocs/240/502/Gua_price.pdf.

Hoyland, B., Moene, K. and Willumsen, F. 2009. The Tyranny of International Index Rankings. Available at:
http://folk.uio.no/carlhk/tirsdagssem/TyrannyIndexRankings.pdf.

IAEA. 2005. Energy Indicators for Sustainable Development: Guidelines and Methodologies. Vienna: International
Atomic Energy Agency. Available at: http://www-
pub.iaea.org/MTCD/publications/PDF/Pub1222_web.pdf.

IEA. 2010. World Energy Outlook 2010. Paris: International Energy Agency.

IEA, UNDP, and UNIDO. 2010. Energy Poverty – How to make modern energy access universal? Special early
excerpt of the World Energy Outlook 2010 for the UN General Assembly on the Millennium
Development Goals. Paris: International Energy Agency. Available at:
http://www.worldenergyoutlook.org/docs/weo2010/weo2010_poverty.pdf.

Martinez-Alier, J., Munda, G. and O'Neill, J. 1998. ‘Weak comparability of values as a foundation for
ecological economics’. Ecological Economics, 26 (3): 277-286.

McGillivray, M. 1991. ‘The human development index: Yet another redundant composite development
indicator?’ World Development, 19 (10): 1461-1468.

MEASURE DHS. n.d. Demographic and Health Surveys. Available at: http://www.measuredhs.com/.

Mirza, B., and Szirmai, A. 2010. ‘Towards a New Measurement of Energy Poverty: A Cross-Community
Analysis of Rural Pakistan’. UNU-MERIT Working Paper Series 024, United Nations University,
Maastricht Economic and social Research and training centre on Innovation and Technology.

Modi, V., McDade, S. Lallement, D. and Saghir, J. 2005. Energy Services for the Millennium Development Goals.
Energy Sector Management Assistance Programme, United Nations Development Programme, UN
Millennium Project, and World Bank. Available at:
http://www.unmillenniumproject.org/documents/MP_Energy_Low_Res.pdf.

Morse, S. 2003. ‘For better or for worse, till the human development index do us part?’ Ecological
Economics, 45 (2): 281-296.

Munda, G. 2008. Social multi-criteria evaluation for a sustainable economy. Berlin: Springer.

Munda, G. and Nardo, M. 2005. Constructing Consistent Composite Indicators: the issue of Weights. Available at:
http://crell.jrc.ec.europa.eu/Well-being/papers/Munda Nardo euroreport1.pdf.

Noorbakhsh, F. 1998. ‘A Modified Human Development Index’. World Development, 26 (3): 517-528.

Nussbaumer, P., Bazilian, M. and Patt, A. n.d. ‘An empirical assessment of the relationship between
energy and the Millennium Development Goals’. (manuscript under review).

OECD. 2008. Hanbook on Constructing Composite Indicators: Methodology and User guide. Paris: Organisation
for Economic Cooperation and Development. Available at:
http://www.oecdbookshop.org/oecd/display.asp?CID=&LANG=en&SF1=DI&ST1=5KZN79PV
DJ5J.

Pachauri, S. and Spreng, D. 2003. ‘Energy use and energy access in relation to poverty’. CEPE Working
Paper Nr. 25, June 2003. Switzerland: Centre For Energy Policy and Economics. Available at:

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 22

http://econpapers.repec.org/scripts/redir.plex?u=http%3A%2F%2Fwww.cepe.ethz.ch%2Fpublicati
ons%2FworkingPapers%2FCEPE_WP25.pdf;h=repec:cee:wpcepe:03-25.

Practical Action. 2010. Poor people's energy outlook 2010. Available at:
http://www.practicalaction.org/energy-advocacy/ppeo-report-poor-peoples-energy-outlook.

Ravallion, M. 2010. ‘Mashup Indices of Development’. World Bank Policy Research Working Paper No. 5432.
The World Bank, Washington DC.

Saisana, M, and Tarantola, S. 2002. State-of-the-art Report on Current Methodologies and Practices for Composite
Indicator Development. Institute for the Protection and Security of the Citizen, Technological and
Economic Risk Management, Italy. Available at: http://composite-
indicators.jrc.ec.europa.eu/Document/state-of-the-art_EUR20408.pdf.

Sen, A. 1999. Development as freedom. Oxford University Press.

Sharpe, A. 2004. Literature Review of Frameworks for Macro-indicators. Centre for the Study of Living
Standards, Ontario, Canada. Available at: http://ideas.repec.org/p/sls/resrep/0403.html.

UNDESA. 2001. Indicators of Sustainable Development: Guidelines and Methodologies. New York: United
Nations Department of Economic and Social Affairs. Available at:
http://www.un.org/esa/sustdev/publications/indisd-mg2001.pdf.

UNDESA. 2009. Rethinking Poverty – Report on the World Social Situation 2010. New York: United Nations
Department of Economic and Social Affairs. Available at:
http://www.un.org/esa/socdev/rwss/2010_media.html.

UNDP. 2000. World Energy Assessment. New York: United Nations Development Programme.

UNDP. 2010. Human Development Report – The Real Wealth of Nations: Pathways to Human Development. New
York: United Nations Development Programme. Available at: http://hdr.undp.org/en/.

UNSD, DESA, and UN. n.d. Millennium Development Goals Indicators. Available at:
http://unstats.un.org/unsd/mdg/Default.aspx.

Vera, I. and Langlois, L. 2007. ‘Energy indicators for sustainable development’. Energy, 32 (6): 875-882.

Zhou, P., Ang, B.W. and Poh, K.L. 2006. ‘Comparing aggregating methods for constructing the
composite environmental index: An objective measure’. Ecological Economics, 59 (3): 305-311.

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk 23

Annex 1 : Detailed results for African countries: Headcount ratio and intensity of energy poverty, and
the composite MEPI, as well as individual indicators, alongside other related indices

Country

(year of most recent DHS
survey)

Headcount
ratio

Intensity
of

energy
poverty

MEPI

E
le

ct
ri

fi
ca

ti
o

n

[%
]

M
o

d
e

rn

c
o

o
k

in
g

 f
u

e
l

[%
]

EDI HDI

Angola (2006-07) 0.59 0.79 0.47 41.6 52.5 0.111 0.403

Benin (2006) 0.99 0.84 0.83 22.2 0.7 0.111 0.435

Burkina Faso (2003) 0.98 0.87 0.87 10.4 2.0 0.305

Cameroon (2004) 0.86 0.82 0.70 46.2 16.0 0.138 0.46

Congo Brazzaville (2009) 0.88 0.81 0.71 34.7 15.0 0.122

Congo Democratic Republic (2007) 0.95 0.88 0.84 17.6 4.6 0.012

Egypt (2008) 0.03 0.48 0.01 99.4 99.5 0.62

Ethiopia (2005) 0.97 0.93 0.90 12.2 3.4 0.019 0.328

Ghana (2008) 0.88 0.70 0.62 56.1 11.7 0.195 0.467

Guinea (2005) 1.00 0.85 0.84 20.9 0.2 0.34

Kenya (2008-09) 0.92 0.79 0.73 18.2 9.7 0.038 0.47

Lesotho (2009) 0.84 0.75 0.63 15.7 33.9 0.427

Liberia (2007) (11) 3.3 0.3

Madagascar (2008-09) 0.99 0.85 0.84 16.5 0.6 0.435

Malawi (2004) 0.98 0.89 0.87 7.5 2.0 0.385

Mali (2006) 1.00 0.83 0.83 17.5 0.3 0.309

Morocco (2003-04) 0.29 0.57 0.16 76.7 89.9 0.567

Mozambique (2003) 0.98 0.89 0.87 11.0 2.8 0.015 0.284

Namibia (2006-07) 0.67 0.79 0.53 39.3 35.4 0.606

Niger (2006) 0.99 0.89 0.88 10.5 0.6 0.261

Nigeria (2008) 0.81 0.75 0.61 47.9 20.9 0.144 0.423

Rwanda (2007-08) 1.00 0.88 0.88 6.7 0.0 0.385

Senegal (2005) 0.66 0.80 0.53 46.5 38.9 0.157 0.411

Sierra Leone (2008) 1.00 0.85 0.85 11.1 0.1 0.317

Swaziland (2006-07) 0.80 0.75 0.60 29.9 24.0 0.498

Tanzania (2007-08) 0.99 0.85 0.84 10.9 1.5 0.025

Uganda (2006) 1.00 0.87 0.87 7.7 0.5 0.422

Zambia (2007) 0.84 0.87 0.74 21.0 16.0 0.083 0.395

Zimbabwe (2005-06) 0.72 0.92 0.66 34.0 29.9 0.197 0.14

Sources: own calculation from MEASURE DHS n.d., EDI: IEA (2010), HDI: UNDP (2010)

11 Not available; missing data.

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk

24

Annex 2 : Effects of multidimensional energy deprivation cut-off change on distribution of countries in deciles

MEPI
deciles

0.2 0.25 0.3 0.35 0.4

1
(highest)

Ethiopia Ethiopia Ethiopia Ethiopia Ethiopia

2 Benin

Burkina Faso

Congo
Democratic
Republic

Guinea

Madagascar

Malawi

Mali

Mozambique

Niger

Rwanda

Sierra Leone

Tanzania

Uganda

Benin

Burkina Faso

Congo
Democratic
Republic

Guinea

Madagascar

Malawi

Mali

Mozambique

Niger

Rwanda

Sierra Leone

Tanzania

Uganda

Benin

Burkina Faso

Congo
Democratic
Republic

Guinea

Madagascar

Malawi

Mali

Mozambique

Niger

Rwanda

Sierra Leone

Tanzania

Uganda

Benin

Burkina Faso

Congo
Democratic
Republic

Guinea

Madagascar

Malawi

Mali

Mozambique

Niger

Rwanda

Sierra Leone

Tanzania

Uganda

Benin

Burkina Faso

Congo
Democratic
Republic

Guinea

Madagascar

Malawi

Mali

Mozambique

Niger

Rwanda

Sierra Leone

Tanzania

Uganda

3 Cameroon

Congo Brazzaville

Kenya

Zambia

Cameroon

Congo Brazzaville

Kenya

Zambia

Cameroon

Congo Brazzaville

Kenya

Zambia

Cameroon

Congo Brazzaville

Kenya

Zambia

Cameroon

Congo Brazzaville

Kenya

Zambia

4 Ghana

Lesotho

Nigeria

Zimbabwe

Swaziland

Ghana

Lesotho

Nigeria

Zimbabwe

Ghana

Lesotho

Nigeria

Zimbabwe

Ghana

Nigeria

Zimbabwe

Ghana

Nigeria

Zimbabwe

5 Namibia

Senegal

Namibia

Senegal

Swaziland

Namibia

Senegal

Swaziland

Lesotho

Namibia

Senegal

Swaziland

Lesotho

Namibia

Senegal

Swaziland

6 Angola Angola Angola Angola Angola

7

8

9 Morocco Morocco Morocco Morocco Morocco

10
(lowest)

Egypt Egypt Egypt Egypt Egypt

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk

25

Annex 3 : Effects of multidimensional energy deprivation cut-off change on the MEPI

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

A
ng

ol
a

B
en

in
B

ur
ki

na
 F

as
o

C
am

er
oo

n
C

on
go

 B
ra

zz
av

ill
e

C
on

go
E

gy
pt

E
th

io
pi

a
G

ha
na

G
ui

ne
a

K
en

ya
Le

so
th

o
M

ad
ag

as
ca

r
M

al
aw

i
M

al
i

M
or

oc
co

M
oz

am
bi

qu
e

N
am

ib
ia

N
ig

er
N

ig
er

ia
R

w
an

da
S

en
eg

al
S

ie
rr

a
Le

on
e

S
w

az
ila

nd
T

an
za

ni
a

U
ga

nd
a

Z
am

bi
a

Z
im

ba
bw

e

M
E

P
I

0.2

0.25

0.3

0.35

0.4

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk

26

Annex 4 : Correlation in the countries ranking when the multidimensional energy deprivation cut-off is
changed

Spearman 0.2 0.25 0.3 0.35 0.4

0.2 1

0.25 0.9995* 1

0.3 0.9973* 0.9984* 1

0.35 0.9956* 0.9967* 0.9984* 1

0.4 0.9956* 0.9967* 0.9984* 1.0000* 1

Note: n=28; *: statistically significant at 99%

Kendall 0.2 0.25 0.3 0.35 0.4

0.2 1

0.25 0.9947* 1

0.3 0.9788* 0.9841* 1

0.35 0.9783* 0.9735* 0.9894* 1

0.4 0.9783* 0.9735* 0.9894* 1.0000* 1

Note: n=28; *: statistically significant at 99%

Nussbaumer, Bazilian, Modi, and Yumkella Measuring energy poverty

OPHI Working Paper 42 www.ophi.org.uk

27

Annex 5 : Selected illustrative detailed MEPI results as probability density functions with fitted normally
distributed function

Zambia Kenya

Angola

0
1

0
2

0
3

0
4

0
5

0
D

en
si

ty

.7 .72 .74 .76
MEPI

0
5

1
0

1
5

2
0

5
0

4
0

3
0

D
en

si
ty

.66 .68 .7 .72 .74 .76 .78 .8
MEPI

0
2

0
4

0
6

0
8

0
D

en
si

ty

.44 .46 .48 .5
MEPI

