

The Role of Housing in Poverty Thresholds: 1993-2003

Thesia I. Garner
Bureau of Labor Statistics

Annual Meeting of the Southern Economic Association
Washington, D.C.
November 19, 2005 (revised)

The views expressed are solely those of the author and do not necessarily reflect the official positions or policies of the U.S. Bureau of Labor Statistics or the views of other staff members.

Key in Development of a Poverty Measure

- Determine threshold
 - Calculate resources
- ❖ Goal: Consistently measure thresholds and resources

National Academy of Sciences Recommendations (1995)

⌘ 2.1-2.4 A poverty threshold with which to initiate a new series of official U.S. poverty statistics should be derived from Consumer Expenditure Survey [CE] data for a reference family of four persons (two adults and two children).

- ☒ Basic bundle
- ☒ Percentage of median expenditures
- ☒ Multiplier for other needs
- ☒ Updating
- ☒ Real growth in consumption

⌘ 3.1 Adjustments

The NAS recommended a Procedure.

This paper...

builds on NAS Workshop 2004

⌘ Threshold

- ☒ Concept and measure
- ☒ Definitions
- ☒ Adjustments

⌘ Data

⌘ Results

- ☒ Time series: 1993-2003
- ☒ Relationship to other economic data
- ☒ Price adjustment and number of years of data for estimation

⌘ Conclusions

Concept Underlying Threshold?

⌘ Input (e.g., housing)

⌘ Costs of inputs (dollars)

Costs Measures Used to Define Thresholds

⌘ Spending

- ☑ Official poverty threshold
- ☑ NAS threshold, basically

⌘ Consumption

- ☑ What people think about
- ☑ For housing in particular, spending does not equal consumption (e.g., subsidized housing, owned housing)
 - ☒ Treat the shelter consumption needs of owners and renters consistently – services valued as rent

Costs of inputs

Thresholds Defined in Terms of...

Food, Clothing, Shelter, Utilities, Medicare Care FCSUM

using U.S. Consumer Expenditure Survey data

⌘ Spending

☑ Out-of-pocket (OOP) expenditures: [FCSUM-OOP](#)

⌘ Spending and Consumption

☑ Expenditures adjusted for select consumption/needs (e.g., housing): [FCSUM-R](#)

FCSUM-OOP (Out-of-Pocket Spending) Threshold

⌘ Out-of-pocket spending on

- ☒ Food
- ☒ Clothing
- ☒ Utilities (includes telephone)
- ☒ Medical care
- ☒ For renters, shelter expenditures

⌘ For *homeowners*, non-vacation shelter expenditures that include

- ☒ *Principal repayments*
- ☒ Mortgage interest payments
- ☒ Prepayment penalties
- ☒ Property taxes
- ☒ Maintenance, repairs, insurance and other related expenditures

FCSUM-R (Shelter Consumption) Threshold

⌘ Out-of-pocket spending

- ☑ Food
- ☑ Clothing
- ☑ Utilities (includes telephone)
- ☑ Medical care
- ☑ Rent of renters

⌘ Value of consumption

- ☑ Food as pay
- ☑ Rent as pay
- ☑ Rental equivalence of owners

⌘ Expected spending

- ☑ Adjustment for the medically uninsured using CE data

Caution....

- ⌘ For a consumption based threshold, would also need
 - ☒ Rent controlled or government subsidized housing
 - ☒ School breakfast, school lunch, WIC, energy assistance
 - ☒ Medical consumption not financed out-of-pocket
 - ☒ Goods and services received as gifts (“net” value of gifts)
- **And** implicit values of these would be added to resources for consistency

Computing the Thresholds

- ⌘ Use three years of quarterly CE data (update to most recent year using CPI-U All Items)
- ⌘ Determine median expenditures for bundle for reference “family” (2 adults with 2 children)
- ⌘ Apply three-parameter equivalence scale to food, clothing, shelter, and utilities part and medical spending equivalence scales to medical part
- ⌘ Update over time using change in median expenditures of bundle

Equations for Thresholds

$$(1 - s_{\text{medical}}) \frac{(1.15 * P_L * M) + (1.25 * P_H * M)}{2} +$$

$$(s_{\text{medical}}) \frac{(P_L * M) + (P_H * M)}{2}$$

➤ Used the midpoints of the percentages and multipliers

Three-Parameter Equivalence Scale Applied to $(1 - S_{medical})$ Part

☒ **one and two adults**

$$[\text{adults}]^{0.7}$$

☒ **single parents**

$$[\text{adults} + 0.8 * 1\text{st child} + (0.5 * \text{other children})]^{0.7}$$

☒ **all other families**

$$[\text{adults} + 0.5 * \text{children}]^{0.7}$$

Medical Expenditure Equivalence Scale

⌘ Number of family members

⌘ Ages of family members

☑ < 65 years of age

☑ ≥ 65 years of age

⌘ Health insurance status of family members

☑ No insurance

☑ One private policy

☑ One person covered by public insurance and no private coverage

Data

⌘ U.S. Consumer Expenditure Interview Survey

⌘ Amount of data/time period

☒ 3 years of data

☒ Threshold year minus one (t-1)

☒ e.g., for 1993 threshold, $t=1993$ so last year of data used in calculation of threshold would be primarily for 1992

☒ 1993 Threshold

- Collection quarters: 1990 Q2 – 1993 Q1

☒ 2003 Threshold

- Collection quarters: 2000 Q2 - 2003 Q1

⌘ Assume quarters are independent

Experimental Thresholds

Experimental Thresholds

Average Annual CPS Household income, CE Expenditures, and Thresholds

Reference Family Annualized Spending in the 30th-35th Percentile for FCSUM-OOP

Reference Family Annualized Spending/Owner Consumption in the 30th-35th Percentile for FCSUM-R

FCSUM -OOP

FCSUM -R

CPI-U for All Items and Selected Categories

Threshold Shares and CPI-U Relative Importances: 2003

FCSUM-OOP Threshold

CPI-U

Threshold Shares and CPI-U Relative Importances: 2003

FCSUM-R Threshold

CPI-U

Price Adjustment and Years of Data

⌘ Which CPI-U?

- ☑ CPI-U All Items to update sum of FCSUM
- ☑ CPI-U for each item (i.e., food, clothing, shelter, utilities, medical care)

⌘ Which years of data?

- ☑ 3 years, $t-1$
- ☑ 2 years, $t-1$
- ☑ 2 years, t

Price Adjustment and Years of Data: Threshold 2004

Reference Families n=8,280

n=5,576

n=5,410

Conclusions

- ⌘ Thresholds that account for
 - ⌘ Medical care expenditures
 - ⌘ Shelter consumption
- ⌘ Trends

- ⌘ Updates to reflect
 - ⌘ Whose experience?
 - ⊗ “Average” urban consumer
 - ⊗ Reference family
 - ⌘ Which goods and services?
 - ⌘ Time period

- ⌘ More research
 - ⌘ Equivalence scales
 - ⌘ Data collection
 - ⊗ Medical care
 - ⊗ Consumption-based measures

Contact

Thesia I. Garner, Research Economist
Division of Price and Index Number Research
Bureau of Labor Statistics
U.S. Department of Labor
2 Mass. Ave., NE
Washington, DC. 20003

Garner.Thesia@BLS.gov
(202) 691-6576

Food Shares as a Percentage of Total Using 2003 CE Data

Source: CE data 2003 Q1-2004Q1

Food Share Multipliers Using 2003 CE Data

Source: CE data 2003 Q1-2004Q1

Poverty Thresholds Based on Food Share and Thrifty Food Plan for 2003

Source: CE data 2003 Q1-2004Q1