
BLS WORKING PAPERS

U.S. DEPARTMENT OF LABOR
Bureau of Labor Statistics

OFFICE OF PRICES AND LIVING
CONDITIONS

Economic Well-Being Based on Income, Consumer Expenditures and Personal
Assessments of Minimum Needs

Thesia I. Garner, U.S. Bureau of Labor Statistics
Kathleen Short, U.S. Census Bureau

 Working Paper 381
 March 2005

All views expressed in this paper are those of the authors and do not necessarily reflect the views or policies of the U.S.
Bureau of Labor Statistics.

Economic Well-Being Based on Income,
Consumer Expenditures and

 Personal Assessments of Minimum Needs

Thesia I. Garner
Division of Price and Index Number Research

U.S. Department of Labor

and

Kathleen S. Short
Housing and Household Economics Statistics Division

U.S. Census Bureau

August 10, 2004 (edited 11-18-04; revised 9-21-06))

Citation:
Garner, Thesia I. and Short, Kathleen. �Economic Well-Being Based on Income, Consumer Expenditures
and Personal Assessments of Minimum Needs� in John A. Bishop and Yoram Amiel, eds., Studies on
Economic Well-being: Essays in the Honor of John P. Formby , Vol. 12 of the Series Research on
Economic Inequality, Oxford, UK: Elsevier Science, February 2004, pp. 319-361.(BLS Working Paper
381).

Presented During the Conference on Inequality, Poverty, and Welfare
To Honor Professor John Formby

May 22-24, 2003
University of Alabama
Tuscaloosa, Alabama

JEL Classifications:
D12 Consumer Economics: Empirical Analysis
I31 General Welfare, Basic Needs, Living Standards, Quality of Life
I32 Measurement and Analysis of Poverty

Key Words: well-being, sufficiency, poverty, income, expenditures, Consumer
Expenditure Survey, Survey of Income and Program Participation

We extend our appreciation to Ismael Ahamdanech Zarco, the discussant of our paper at the Formby conference, and to others
attending the meetings, as well as to Pat Ruggles, the discussant of an abbreviated version of the paper when it was presented at the
Joint Statistical Meetings of the American Statistical Association in San Francisco in August 2003. John Formby, Karel Van den
Bosch, and Klaas de Vos also provided much appreciated comments and suggestions. We extend our appreciation to Denton Vaughan
and Dan Weinberg for providing helpful comments and suggestions on earlier versions of this manuscript. Preliminary results from
the SIPP part of this study were presented at the 2003 ASSA Conference in a session sponsored by the Society of Government
Economists. We thank Arie Kapteyn, discussant of the ASSA paper, and others attending the session for their comments and
suggestions. To Susan Poulin we owe special thanks for discussions concerning the Statistics Canada study in which the same basic
methods as the ones presented in this paper are used. We thank Linda Stinson, Clyde Tucker, and others within the Bureau of Labor
Statistics for their guidance in exploring the �whys� and �hows� of minimum income and spending.

This paper reports the results of research and analysis undertaken by U.S. Bureau of Labor Statistics and U.S. Census Bureau staff.
This work has gone through limited internal review and is being released to inform interested parties of research to encourage

 1

discussion. All views expressed in this paper are ours and do not reflect the views or policies of our respective agencies or the views
of other staff therein. We accept responsibility for all errors.

ABSTRACT

Responses to minimum income (MIQ) and minimum spending questions (MIQ) are used to
produce economic well-being thresholds. Thresholds are estimated using a regression framework.
Regression coefficients are based on U.S. Survey of Income and Program Participation (SIPP) data and
then applied to U.S. Consumer Expenditure Survey (CE) data. Three different resource measures are
compared to the estimated thresholds. The first resource measure is total before-tax money income, and the
other two are expenditure-based. The first of these two refers to expenditure outlays and the second to
outlays adjusted for the value of the service flow of owner-occupied housing (rental equivalence). The
income comparison is based on SIPP data while the outlays comparisons are based on CE data. Results
using official poverty thresholds are shown for comparison. This is among the earliest work in the U.S. in
which expenditure outlays have been used for economic well-being determinations in combination with
personal assessments, and the first time rental equivalence has been used in such an exercise. Comparisons
of expenditures for various bundles of commodities are compared to the CE-derived thresholds to provide
insight concerning what might be considered minimum or basic.

Results reveal that CE and SIPP MIQ thresholds are higher than MSQ thresholds, and resulting
poverty rates are also higher with the MIQ. CE-based MSQ thresholds are not statistically different from
average expenditure outlays for food, apparel, and shelter and utilities for primary residences. When
reported rental equivalences for primary residences that are owner-occupied are substituted for out-of-
pocket shelter expenditures, single elderly appear to be as badly off as they would be with a strict outlays
approach in defining resources.

 2

1. INTRODUCTION

 Personal assessments of what is needed financially to provide for one�s minimum level of living

can be used to produce measures of economic well-being (see Garner and Short 2003a for a list of several

studies). Household surveys are often sources of these data. The current study incorporates data from two

U.S. federal household surveys, the Survey of Income and Program Participation (SIPP) and the Consumer

Expenditure Survey (CE).

 The potential for collecting personal assessments of economic well-being using federal household

surveys for the U.S. began about 25 years ago when three major activities were independently undertaken

by the Census Bureau and the Bureau of Labor Statistics (BLS). First, in 1979, the Census Bureau

supported the collection of minimum income levels and respondent evaluations of personal income in a

federal household survey as part of the Census Bureau Research Panel of the Income Survey Development

Program (ISDP) (see Danziger et al. 1984).

 Second, at about the same time, the Bureau of Labor Statistics (BLS) contracted with the

University of Wisconsin-Madison Institute for Research on Poverty and the Center for Social Sciences at

Columbia University to study the BLS Family Budget Program (Expert Committee on Family Budgets

1980; Watts 1980). The Expert Committee noted that direct assessments of minimum needs could be used

to establish a central prevailing norm of levels of living as understood by the population, and that these

norms could be used to establish new Family Budgets. They recommended that perceptions of consumption

levels associated with particular standards of living be examined in addition to perceptions of income

levels. They stated that perceptions of consumption, for example, could be used, �� to determine how

much people feel it would be necessary for a family to spend on food in order to have a given level of

living � a minimum level, an adequate level, etc.� (Expert Committee on Family Budgets 1980, p. 95). The

Committee recommended that direct questions concerning minimum needs be asked in household surveys

and that Family Budgets eventually be based on responses to these questions.1 A minimum income

question was included in the CE in 1982 in response to the Expert Committee�s recommendation.

1 The Expert Committee stated that, �A program of research and testing should develop methods leading toward eventual replacement
of the median-type of norm we are currently recommending for the Family Budgets with the norms derived directly from people�s
perceptions� (p.52).

 3

 And third, the Census Bureau included minimum income and minimum spending questions in a

Survey of Income and Program Participation (SIPP) Topical Module on Basic Needs. The module was

administered as part of the ninth wave of the 1993 SIPP panel with data collected in the 1995 (see

Kominski and Short 1996). Questions about income satisfaction were also included in the module along

with personal assessment questions focused on other aspects of material well-being (for analyses of data

from these other questions, see Bauman 1998 and Bauman 1999).

 Personal assessment questions about minimum income and spending support a more populist or

democratic framework for living standards measurement than to one based strictly on expert judgment, for

example. Such measures are based on the notion that ordinary people, as opposed to experts, know what

they need in order to get along or prosper. When minima refer specifically to certain items, a mixed

measure can result that reflects both the views of experts concerning the items required for basic living and

ordinary people�s personal assessments of how to define these items and their level of income or spending

needs.2

 The purposes of this study are to present subjective economic well-being thresholds, based on

minimum income (MIQ) and minimum spending questions (MSQ), and to compare these to three resource

measures to calculate the percentage of households whose resources are insufficient relative to their needs

as implied by these measures. Additional comparisons of thresholds to expenditures for various bundles of

commodities are made to gain insight regarding what might be included in one�s response to a MSQ, and

how this can differ by demographic group. The resource measures include before-tax money income, total

expenditures outlays, and an expenditures outlays measure that accounts for the rental equivalence of

owner occupants. The latter measure reflects the value of the flow of services from owner-occupied

housing, and as such, represents consumption needs as opposed to spending needs. No other adjustments

are made for the consumption of other commodities in the analysis. Before-tax money income focuses on

one�s ability to attain a level of living. Expenditures focus more on one�s actual level of living.

 The expenditures based approach is related to a recommendation made by the National Academy

of Sciences Panel on Poverty and Family Assistance (hereafter referred to as the NAS Panel) that a

2 The National Academy of Sciences Panel on Poverty and Family Assistance recommended a threshold that is also mixed for poverty
measurement with commodities specified by the Panel to include food, clothing, shelter, utilities, and other basic items. Median
expenditures for these commodities for a two-adult, two-child family would then be used as an input to produce thresholds for other
families (Citro and Michael 1995).

 4

consumption or expenditures concept of family resources could be considered in the future for measuring

poverty (Citro and Michael 1995, p. 13). Comparing expenditures, or some variant of expenditures such as

a value for consumption, to a threshold that represents some minimum standard of living is in the tradition

of previous research (e.g., Andress et al. 2001; Andrews et al. 2001; Grootaert and Braithwaite 2000;

Gundersen and Oliveira 2001; Lanjouw and Lanjouw 2001; Mayer and Jencks 2000; Milanovic 1998; Pan

2003; Pradhan and Ravallion 2000; Slesnick 1993, 1994, 1998), and is being used increasingly in studies of

economic well-being in developing countries (see Deaton and Grosh 2000, and �Welfare in Bosnia...� 2002

as an example).3

 MIQ and MSQ thresholds produced for the U.S. thus far have been compared to income only. To

our knowledge, this study represents the first time expenditure outlays and an outlays measure adjusted for

rental equivalence have been used in combination with MIQ and MSQ data to examine economic well-

being and poverty for the U.S.4 However, total expenditures, as defined by the BLS for publication, were

previously compared to official poverty thresholds by Federman et al. (1996). In addition, a recent study

published by the Census Bureau uses CE expenditure outlays to examine the distribution of consumer

durables across deciles based on outlays (U.S. Census Bureau 2003) as an approach to study economic

well-being.

 The current study is an extension of the earlier Garner and Short (2003a, b) research which used

data from the SIPP. As in the previous studies, personal assessment thresholds are derived using the

intersection method first introduced by Goedhart et al. (1977), but the current model is simplified compared

to that used by Garner and Short in their first study (2003a).5 As before, data from the SIPP Topical

Module on Basic Needs, 1993 panel-wave nine, are used to estimate regression coefficients that relate

minimum income or spending and actual before-tax money household income. For the earlier study,

minimum income (MIQ) and minimum spending (MSQ) thresholds were produced and compared to

before-tax money income. The current study again compares thresholds to before-tax money income using

the simplified model specification and, in addition, applies results from the SIPP-based regression to the

3 Also see Census (2003) for a more detailed discussion of the use of consumption and expenditures in measuring economic well-
being.
4 See Deaton (1998) for a discussion of the choice of a welfare measure. See Ritakallio (2003) for research on the importance of
housing costs in welfare comparisons.
5 The regression model in the earlier study included interaction terms while the current study focuses on primary effects. The earlier
study is based on the De Vos and Garner (1991) model.

 5

CE to produce a companion set of thresholds as noted. Using data from both sources, a set of comparisons

is made for the MIQ and MSQ thresholds. The MIQ is compared to SIPP before-tax money income and

the MSQ to CE expenditure outlays. Other comparisons are presented for illustration.

 When before-tax money income is compared to a threshold based on minimum income responses,

it is assumed that income for making ends meet is being considered. What a respondent considers �to make

ends meet� can be broad and could possibly include savings (for example, for a child�s future college

education) or it could include payments on previously borrowed funds. Thus comparing income to the

MIQ-based threshold seems appropriate. In contrast, the MSQ asks respondents to focus specifically on

spending and basic necessities such as food, shelter, clothing and other essential items for daily living.

Thus, comparing expenditure outlays is likely the more appropriate resource measure to compare to a MSQ

threshold. If respondents are thinking of what it costs to meet their consumption versus spending needs,

say for housing, comparing the MSQ threshold to expenditures that account for the value of their

consumption might be the preferred approach. Comparing minimum spending-based thresholds with

expenditure outlays is not possible with the SIPP as only limited expenditure data are collected.6 For this

part of the analysis CE expenditure data are used. Estimated SIPP-based coefficients are applied to a

sample of CE respondents and then weighted to derive population based thresholds. Since the SIPP and CE

are designed to both represent the same U.S. population, the estimated thresholds should be quite similar.

 Based on cognitive research, Stinson (1997)7 reported that respondents can identify minimum

economic needs, and when faced with changes in their economic situations that lead to reduced income,

can provide a minimum set of expenditures that they consider necessary. How respondents make a

distinction between income and spending needs was not examined by Stinson, nevertheless her research

supports the notion that minimum income used here represents a higher level of living than does minimum

spending. If this is the case, then one might consider a higher MIQ-based threshold as representing a

�social minimum standard� while a lower MSQ-based threshold would represent a �subsistence minimum

standard.� Lower thresholds are expected from the MSQ than from the MIQ as the MSQ is more specific in

6 In the 1993 SIPP Panel, limited expenditure data were collected, for example, for child care expenditures.
7 In the early 1990�s the BLS, with support from the Census Bureau, conducted cognitive testing on what respondents think when
asked subjective well-being questions like the Minimum Income Question (MIQ) and Minimum Spending Question (MSQ). Stinson
was the lead researcher for the project.

 6

defining basic needs than is the MIQ. This hypothesis is based on Stinson�s work (1997), and earlier

findings of Morissette and Poulin (1991) for Canada, and Garner and Short for the U.S. (2003a, b).

 Results reveal that MIQ and MSQ thresholds are statistically significantly different in the two

surveys with the MIQ thresholds being higher. Different resource measures have implications regarding

one�s ability to meet perceived basic needs, particularly for certain population subgroups such as the

elderly. Comparisons of thresholds to expenditures for various commodity bundles suggest that

�minimums� differ not only in terms of level but also in terms of the commodity bundle composition for

demographic subgroups.

 This research suggests that a closer examination of minimum spending is important. Responses to

the MIQ and MSQ likely differ because people think �making ends meet� requires more than �spending�

for barely adequate food, shelter, clothing, and other essential items. When a basic living threshold is

desired for well-being examinations, the MSQ could serve as the basis for such a measure. The MSQ calls

for a greater specificity of basic needs than does the MIQ and is less likely to be affected by the

unpredictability of income.

 The paper is divided into three remaining sections. A brief overview is presented along with a

description of the data and methods. The results and conclusions follow.

2. OVERVIEW, DATA and METHODS

2.1 Overview

 The minimum income question (MIQ) and minimum spending question (MSQ) asked in the U.S.

Survey of Income and Program Participation (SIPP), and used in this study, are identical to those asked in

the Survey of Consumer Finances conducted by Statistics Canada in the 1980�s (Morissette and Poulin

1991). The MIQ had been asked by previous researchers in Canada, the U.S. and other countries;8 however

the Canadians introduced the MSQ as another version of the MIQ. The MSQ refers specifically to barely

adequate food, shelter, clothing, and other essential items for daily living. Morissette and Poulin (1991)

reported thresholds based on the MSQ that were lower than those based on the MIQ. Garner and Short

8 We are aware that the MIQ has been asked in the following countries at least: Australia, Belgium, Czech Republic, Germany, the
Netherlands, Russia, Slovakia, and Switzerland.

 7

(2003a, b) found the same result using SIPP data and concluded that the MIQ and MSQ thresholds are

conceptually different, unlike the underlying assumption of Morissette and Poulin (1991) and Stinson

(1997). The only other country, that we have been able to identify, in which questions about the cost to

maintain a level of minimum (standard) living has been asked is the People�s Republic of China.9

 Subjective thresholds and resulting rates of the population below the thresholds are produced

using two different sets of data, the SIPP and CE. First, MIQ and MSQ thresholds are produced for a

weighted sample of U.S. households using SIPP data and a regression of the minimums on total before-tax

household income and other socio-demographic variables. Before-tax money income is included in the

model for two reasons: first because the MIQ is asked with regard to before-tax money income; and second

because this income is the same as that used for official poverty statistics although the data source differs.10

Household before-tax money income is compared to the MIQ and MSQ household thresholds to produce

subjective poverty rates; official poverty thresholds are presented for comparison.

 Second, relationships between the SIPP MIQ and MSQ data and income, along with other socio-

demographic variables, are assumed and then applied to a weighted sample of consumer units (for

definition, see Data section) participating in the U.S. Consumer Expenditure Survey (CE) to produce

thresholds. When using the CE, MIQ and MSQ thresholds are compared to total expenditure outlays to

produce an additional set of subjective poverty rates. MIQ and MSQ thresholds are also compared to

smaller bundles of expenditures to provide insight regarding what might be considered to be minimally

necessary. Total expenditure outlays adjusted for the value of the flow of services of owner-occupied

housing is also compared to the thresholds. Such a comparison is meaningful if answers to the MIQ and

MSQ reflect �consumption� needs as opposed to �spending� needs. Such an interpretation would be

reflective of a respondent answering the question with reference to people in general, rather than to his or

her own circumstance. Stinson�s work (1997) suggests that this might be the case, for example, as an

9 As part of the 1995 Chinese Household Income Projects Survey, urban households in China were asked a minimum-needs based
question. The question can be referred to as a minimum spending question since the reference �need� is �the cost of maintaining a
minimum standard of living�. The MSQ asked is (translated from Mandarin): �What is the monthly cost of maintaining a minimum
standard of living for the whole family in 1995?� The Chinese Household Income Projects Survey was conducted as part of a major
research program of the Chinese Academy of Sciences (Bishop 2003). Also see Bishop, Luo, and Pan (2004) and Pan (2003) for
analyses of these data; both sets of authors used consumption expenditures rather than income for the regression intersection model.
Pan (2003) compared the derived minimum thresholds to consumption expenditures to assess poverty while Bishop, Luo, and Pan
(2004) compared the derived thresholds to income. Gustafsson, Shi, and Sato (2002, forthcoming) used perceived minimum needs
data collected for 1999 in twelve cities in China. The question for this study is (as translated from Mandarin): �According to your
actual situation how much are your minimum, household living expenses each month?� Income was used in the regression intersection
and income was compared to derived thresholds to assess poverty.
10 Official poverty statistics are based on data from the Current Population Survey, not the SIPP.

 8

owner might refer to less expensive rental housing for his or her shelter needs. Poverty rates based on

official poverty thresholds and outlays with and without the consumption adjustment for shelter are

presented.

2.2 Data

 The SIPP data were collected from the 1993 panel of households using the Topical Module on

Basic Needs, the last in a series of nine modules. Data were collected from October 1995 through January

1996. Household characteristics refer to the data collection period and total before-tax money income is for

the previous four months. Thus income was reported for the last four months beginning in June 1995 for

those interviewed in October 1995, and December 1995 for those interviewed in January 1996. The MIQ

was asked of only half of the SIPP respondents to the Topical Module (Table 1). The other half were asked

the MSQ.

 The minimum income question (MIQ) follows:

To meet the expenses you consider necessary, what do you think is the minimum income,

BEFORE-TAX, a family like yours needs, on a yearly basis, to make ends meet (If you are

not living with relatives, what are the minimum income needs, BEFORE-TAX, of a

individual like you?)

 The minimum spending question (MSQ) follows:

In your opinion, how much would you have to SPEND each year in order to provide the

BASIC necessities for your family? By basic necessities I mean barely adequate food,

shelter, clothing, and other essential items required for daily living?

 The reference period for the MIQ and MSQ varied depending upon the preferences of

respondents. The majority of respondents answered the MIQ and MSQ in annual dollar values: 67.8

percent for the MIQ and 53.7 percent for the MSQ. Over 38 percent of the MSQ respondents used a

monthly reference period in contrast to the 26 percent of the MIQ sample (See Table 2).

 9

 Data were collected from households; however, the MIQ and MSQ refer to a family situation. A

household is defined in the SIPP as all the people who are living in a housing unit. A housing unit is

defined as a living quarters with its own entrance and cooking facilities. A family, in contrast, is composed

of all persons who are related by birth, marriage, adoption, or other legal arrangement.

 The CE sample, for which thresholds are produced, includes consumer units interviewed in the

last calendar quarter of 1995 and/or first quarter of 1996; data were collected using the Quarterly Interview

instrument. In the CE Interview, expenditures for the three months prior to the interview are collected

during a single interview. Thus, the earliest reference period for the entire sample would be the three

months prior to October 1995 or July 1995. The last set of interviews, conducted in March 1996, refer to

expenditures beginning in December 1995 and ending in February 1996. These time periods were selected

as they overlap, although not perfectly, with the reference period for the SIPP Topical Module. For this

study, as for official publications of expenditures, quarterly reports of expenditures are assumed to be

independent. As most of the sample�s expenditures refer to 1995, results are assumed to be for 1995, the

same as for the SIPP.

 Expenditure data are collected from consumer units (see U.S. BLS 1997b). Consumer units are

defined slightly differently from households and families. A consumer unit comprises: (1) all members of a

particular household who are related by blood, marriage, adoption, or other legal arrangement; (2) a person

living alone or sharing a household with others or living as a roomer in a private home or lodging house or

in permanent living quarters in a hotel or motel, but who is financially independent; or (3) two or more

persons living together who use their income to make joint expenditure decisions. Financial independence

is determined by the three major expense categories: housing, food, and other living expenses. To be

considered financially independent, at least two of the three major expense categories have to be provided

entirely, or in part, by the respondent. For the time period under study, 96 percent of all consumer units

(CU population weighted) were also households with no other consumer units present.

2.3 Estimating the Subjective Threshold: The Intersection Method

 The intersection method of producing subjective minimum thresholds was first introduced by

Goedhart et al. (1977) and was based on the relationship between reported minimum income and actual

income. The assumption in the current study is that the relationship between minimum spending and actual

 10

income is similar to the relationship between minimum income and actual income. The subjective

threshold (X*) is calculated as the intersection of the relationship:

min 0 1 2 2 3 3ln() ln() ... n nX a a Y a z a z a z ε= + + + + + + (1)

with the line minX Y= for different characteristics, zn. The error term, ε , is assumed to satisfy the

classical assumptions for simplicity. For this study, we assume that Xmin represents the answer to questions

about the minimum income or spending dollar amount that the respondent thinks is needed for the family to

make ends meet. And Y is total household before-tax money income. This approach assumes that

minimum income or spending, denoted by Xmin, is equal to actual income: minX Y= ; however, minimum

income and minimum spending are not assumed to be equal.

We assume a linear relationship between the minimum reported, either income or spending, and

actual income. A plot of minimum income and minimum spending by total before-tax money income

indicates that a log-linear model fits the data when Xmin represents the answer to a question about minimum

income or spending fairly well and this finding is consistent with the work of others (e.g., De Vos and

Garner 1991; Garner and De Vos 1995; Kapteyn et al. 1988; Van den Bosch 2001).

The coefficient 1a has been referred to as preference drift (Van Praag 1971), as it depicts the trend

that preferences drift upward with income. The notion here is that respondents accustomed to a higher

standard of living, everything else being the same, will have higher aspirations and therefore will report

higher estimates of their minimum income or spending requirements. As the model is specified in a

double-log formulation, the coefficients will lie between zero and one. When the preference drift equals

zero, the subjective threshold becomes an absolute threshold. When the coefficient equals one, the

threshold becomes fully relative; in this case, every increase in actual income results in the same percentage

increase in what is perceived to be the subjective threshold. When the coefficient is between zero and one,

the interpretation is that as people get richer they set the necessary minimum higher, but do not raise it (in

percentage terms) as much as their income goes up (see Milanovic and Jovanovic 1999 for a recent

discussion concerning preference drift).

Based on earlier work using U.S. data (e.g., De Vos and Garner 1991; Garner and De Vos 1995;

Garner and Short 2003a), we hypothesize that the coefficient on income will be closer to zero than to one

 11

for the MIQ model. Given that the MSQ refers to a specific set of commodities, we further hypothesize

that the income coefficient in the MSQ model will be less than the income coefficient in the MIQ model;

thereby resulting in thresholds that are more absolute than relative.

An underlying assumption for the intersection approach to estimate minimum income and

spending-based thresholds is that only those who have income that is at the minimum know what the �true�

minimum is. This relationship is presented in Figure 1. Since that minimum is not known for a society a

priori, data are collected from a sample representing the whole population. The predicted threshold based

on equation (1) and the intersection of minX Y= is:

0 2 2
2

1

...*(...) exp
1

n n
n

a a z a zX z z
a

 + + +=  −  . (2)

Different thresholds are possible for given values of zn. Note: income does not enter the prediction

equation; only the coefficient of income, a1, enters. Alternative thresholds for different family types and for

different regions of the country, for example, could be derived using the same intersection approach (see

Figure 2 for an example).

450

Xmin Xmin=Y

X*min Y

Xmin=f(Y)

Figure 1. The Subjective Threshold Based on the Regression Intersection
Approach

R
ep

or
te

d
m

in
im

um

Actual total income

 12

450

X1
*

Xmin

Y

I
II

III

X2
* X3

*

Xmin=Y

I One adult
II Two adults
III Two adults,

one child

Figure 2. Subjective Thresholds for Different Family Types

R
ep

or
te

d
m

in
im

um

Actual total income

There are different possible choices regarding the error term, ε , as it is not observable. The choice

here is not to include an error term when producing the threshold with the result being a median prediction

(see Garner and Short 2003a for a discussion of this issue). Kapteyn et al. (1988) used the median

prediction equation (2) as did other researchers using U.S. data (Colasanto et al. 1984; Danziger et al. 1984;

De Vos and Garner 1991; Garner and De Vos 1995; Garner and Short 2003a, b). The median is chosen as

the measure of central tendency for the subjective threshold because it is more robust to outliers than the

mean and because the median is the midpoint of the distribution, thus making it perhaps more relevant for

poverty discussions than the mean.

Although most minimum income and spending data to date are for cross-sections, this approach

was originally designed for use with panel data (Kapteyn et al. 1988). By using panel data, it would be

possible to test whether people gravitate toward some true minimum over time. It is expected that

respondents who are above the true minimum would find that over time they have a better idea of what

their true minimum is and would respond accordingly. For those below the true minimum, over time they

would realize that they are actually underestimating their true income or spending needs.

 13

Another assumption underlying the intersection approach is that every respondent gives the same

meaning to the wording used in the MIQ and MSQ. In other words, the expressions �necessary to make

ends meet� and �basic necessities,� for example, are assumed to have the same welfare connotation for all

respondents. Variations in responses would be expected when households have differing needs, for

example, a family of two adults would be expected to report lower minimum income or spending needs

than a family of three adults. Differences in responses could also result when they face different prices, for

example, if prices for necessary commodities were lower in the South than in the Northeast. The regression

intersection approach allows one to control for differences in responses due to reference group effects.

Differences due to differing needs and prices would remain. Basing thresholds on these remaining

differences would be desirable.

The approach followed in this study is only one among others that has been used by researchers

when estimating thresholds based on personal assessments of individuals in households or families.

Another often used approach is to estimate a threshold directly, without controlling for any other

characteristics than the one for which the thresholds are being derived (e.g., number of persons in the

household), using the arithmetic average or median. Such approaches have been employed by Gordon et

al. (2000), Saunders and Matheson (1992), Townsend and Gordon (1991, 1996), and Townsend et al.

(1997). The Gallup Organization has collected data for �get-along� amounts and poverty lines for a family

of four (husband, wife, and two children) for the U.S.; means and medians have been produced using these

data (see Vaughan 2004).11

 In many of the earliest models using the intersection approach, family size was the only other

explanatory variable included in the model. However, since the work of Hagenaars (1986), additional

explanatory variables have been included in the model and hence could be used to further differentiate the

subjective thresholds. Family size has entered the regression models as the log(family size), log(number of

adults) plus the log(number of children), dummy variables representing the numbers of adults and children

in combination with their ages and/or their rank in the family,12 or as a series of dummy variables

11 The Gallup poverty question is: �People who have income below a certain level can be considered poor. That level is called the
�poverty line.� What amount of weekly income would you use as a poverty line for a family of four (husband, wife, and two children)
in this community?� The Gallup get-along question is: �What is the smallest amount of money a family of four (husband, wife and
two children) needs each week to get along in this community?� The get-along question was asked in Gallup Polls from 1947-89 and
again in 1992. The Gallup poverty question was asked in 1989 and 1992 (Vaughan 1993, 2004; Citro and Michael 1995).
12 See Van den Bosch (2001) for an example with the ranks of the children entering the model.

 14

representing more differentiated household compositions. Additional variables have included reference

person characteristics as well as variables that reflect geographic variations. The model used in the current

study differs from the earlier ones of De Vos and Garner (1991), Garner and De Vos (1995) and Garner and

Short (2003a) in that primary effects, without interaction terms, are examined. The result is a simpler model

specification with the potential problems associated with multicollinearity present in earlier models

lessened.

The primary household characteristic expected to influence responses to the MIQ and MSQ is

family size and is most often considered a cost variable. Family size enters the model as log(adults+1) plus

the log(number of children+1). In addition to needs represented by the presence of adults and children,

needs also differ for households based on age and when someone is disabled or self-employed. These

differences are accounted for in the model using the characteristics of the reference person as a proxy for

the needs of the household as a whole. Other variables could also affect responses, but not necessarily

reflect differences in needs or costs. Race, ethnicity, and education enter the model to account for potential

differences in responses due to culture, habits, and reference groups. Differences in the financial needs of

households can result depending on whether they own their home or not. Homeowners may consider their

out-of-pocket expenses as greater than those of renters and also potentially more volatile. Differences in

cost of living may be expected between different geographic regions and between different areas based on

degree of urbanization. Dummy variables are included in the model to allow for these differences.

In constructing the model it is useful to consider a distinction between cost variables and reference

group variables. While it is not possible to determine without question if a variable is strictly a cost or

reference variable, in general, a cost variable is one that influences the costs that a household faces when

maximizing its standard of living while reference variables influence one�s aspirations (Van den Bosch

2001). This distinction is important in the production of poverty thresholds from these estimates.

2.4 Production of Thresholds

For this study, we produce thresholds based on two approaches. First we produce the threshold for

each household and then average the thresholds using population weights. Thresholds are then

differentiated by family size and age of the reference person, household composition according to the

 15

number of adults and children and the age of the reference person, housing tenure, region, and degree of

urbanization. In this way we average out reference group effects such as those based on education, race,

ethnicity, etc. We focus on family size as the thresholds have most often been used to compare differences

across family compositions.13 Housing tenure is of interest since we examine the impact of defining

housing costs with the value of the flow of owned housing services by rental equivalence for owners.

Geography is of interest as differences in costs of living could be reflected in the thresholds but so also

could other differences in the composition of the geographic areas in terms of households. This approach

has been followed previously by various researchers (e.g., De Vos and Garner 1991; Garner and De Vos

1995; Garner and Short 2003a; Gustafsson, Shi, and Sato 2002, forthcoming; Milanovic and Jovanovic

1999).

The second approach entails producing a set of thresholds differentiated by the same variables but

holding the values of the other socio-demographic variables at their weighted national averages or some

other set of values. Hagenaars (1986) and Van den Bosch (2001) used weighted national averages for the

non-differentiated variables in the production of subjective thresholds, while Kapteyn et al. (1985)

produced thresholds for a �poor� reference group and for a �median� reference group.14 Van den Bosch

(2001) notes that the distinction between cost and reference variables is fairly clear theoretically but that

theory �does not provide straightforward guidance on the problem of which variables used in the models �

are to be regarded as cost variables and which ones as reference variables� (p. 222). He acknowledges that

many empirical variables can have both cost and reference effects.

As noted by Hagenaars (1986), which subjective line should be used depends on the political

choice of differentiating characteristics that a society makes. She noted that when averaging over certain

characteristics, errors will be made. ��people who feel poor according to the poverty [subjective]15 line

differentiated for their type may be defined as non-poor according to the average poverty [subjective] line

(type II error), and people who were not poor according to their type specific poverty line may be defined

as poor (type I error)� (Hagenaars 1986, p. 108). She further notes that, (paraphrased), �If in a democratic

process, the majority of the population has characteristics that are the same as those at the national mean,

13 Equivalence scales implicit in subjective thresholds have been produced often and, in some cases, compared to those based on other
approaches (e.g., Garner and De Vos 1995; Garner and Short 2003a; Pan 2003; Bishop, Luo, and Pan 2004; Van den Bosch 2001).
14 Reported by Van den Bosch (2001).
15 We refer to the lines as �subjective� rather than �poverty� lines.

 16

the decision may be made to average all over characteristics to produce the threshold. Minorities that have

characteristics different from the national mean may as a result either benefit from a resulting type II error,

or suffer from a type I error� (p. 108).

2.5 Application to U.S. Consumer Expenditure Survey Data

 SIPP data are used to estimate two relationships: (1) minimum income with total before-tax

money income; and (2) minimum spending with total before-tax household income. The SIPP estimated

coefficients from equation (1) are inputs into equation (2), along with the demographic characteristics data

from the CE, to produce CE based MIQ and MSQ thresholds. Due to the intersection of minX Y= , only

the coefficient of income enters the prediction equation and not income (see equation 2).

 Two assumptions underlie the approach of applying the SIPP-estimated coefficients to the CE

sample to derive MIQ and MSQ thresholds for the CE population. First, the SIPP and CE samples are

drawn from the same U.S. population and there is no bias resulting from systematic attrition in SIPP (see

Garner and Short 2003a for a discussion concerning this issue, and McArthur and Short 1985). Second, the

relationships between minimum income and minimum spending and each of the explanatory variables in

the MIQ and MSQ models are the same in both samples.

 Total expenditures outlays are examined against the MIQ and MSQ thresholds and the official

poverty thresholds. We start with the definition of total expenditure outlays used by the Bureau of Labor

Statistics and edit it to not include expenditures that are only included in the fifth interview. These include

those for finance charges (excluding those on mortgages and financed vehicles), occupational expenses,

and cash contributions to organizations and non-CU members. This was done in order that all consumer

units would have the opportunity to have the same expenditures as every other consumer unit each quarter.

Included in total expenditure outlays are those for the following: food and beverages at home and away

from home including meals as pay; housing including shelter, utilities, household operations and household

furnishings and equipment, and rent as pay; apparel and services; transportation; health; entertainment;

personal care; reading; education; tobacco; miscellaneous such as legal fees and banking services; life and

other personal insurance; and contributions for retirement and pension plans including Social Security.

Total expenditure outlays differ from the BLS publication definition in that the outlays for mortgage

 17

principle payments for housing and other property are included in outlays, along with out-of-pocket

payments for vehicles and entertainment items.16

 An additional measure of total expenditures is used to compare to the MIQ and MSQ thresholds,

one based on the value of the flow of services from owner-occupied housing. Such a measure enables us to

examine the impact of housing needs based on the value of the flow of services from owned housing,

defined as rental equivalence, as compared to actual spending outlays. Out-of-pocket expenditures for

shelter that is the primary residence and owned by the consumer unit were replaced by the value of the flow

of services from this housing.17 This value was provided by consumer units in the CE and defined as rental

equivalence by the BLS. The rental equivalence question from the CE interview follows:

If someone were to rent your home today, how much do you think it would rent for

monthly, unfurnished and without utilities?

This question was asked of all consumer units who lived in their own house at the time of the interview or

those who lived in such housing earlier during the quarterly interview period. For this study, consumer

units who were living in housing that they owned at the time of the interview are assumed to have lived in

that housing for the entire quarter; and the quarterly rental equivalence is assumed to reflect their shelter

costs for the entire period. The sum of paid rent and an estimate of rental equivalence are assumed to be

the shelter costs of consumer units who were renters at the time of the interview, but who lived in housing

that they owned during an earlier period.18 Using rental equivalence, rather than out-of-pocket

expenditures or outlays, suggests that when people answer the MSQ they are thinking about the cost of

shelter consumption, in other words, how much they would need to rent their own home rather than what

they would actually have to spend for the housing they current live in and own. Assuming rental

16 The total expenditure outlays definition can be reproduced using the CE internal data base. In this study, ETOTAL is the same as in
the BLS data base with two exceptions: it does not include expenditures that are only collected in the fifth interview like those for
some miscellaneous items (zmisceL2) or for cash contributions (zcashctb). For this study, ETOTAL is defined as the sum of
zfoodhom, zfoodxmp, zalcbevs, ehousing, zapparel, etranprt, zhealth, eentrmnt, zpercare, zreading, zeducatn, ztobacco, zmiscel1,
emiscmrt, zfoodmap, zrentrap, and zperlins.
17 The BLS internal MTAB data file variable UCC �910050� represents rental equivalence. The file values need to be multiplied by 4
to obtain a monthly value and by 12 to obtain a quarterly value.
18 Renters with positive rental expenditures (CE variable ZRENTXRP>) and who also reported positive owned housing expenditures
(ZOWNDWLL>0) represented only 0.5 percent of the sample. There were no renters with zero rental expenditures but positive owner
expenditures. Owners with positive rental and owner expenditures represented about 0.4 percent of the sample. Thus the impact of
assigning rental equivalence to renters for only one month is likely to not affect the results significantly. However, for current renters
living in their owned housing for more than one month prior to becoming a renter, their shelter costs will be underestimated in the
outlays with rental equivalence comparisons. For owners who lived in rental housing prior to becoming a homeowner, their shelter
costs may be overestimated. Given the way that the CE rental equivalence data is recorded in the data base, we were not able to make
any finer distinctions than these.

 18

equivalence for the shelter costs of owner occupants in a poverty threshold is consistent with the National

Academy of Sciences (NAS) Panel on Poverty and Family Assistance�s recommendation.19

 While all items that one purchases could be considered �essential,� we compared actual spending

on selected commodities to the CE based derived MSQ thresholds. Each bundle is presented in the table

below. The smallest bundle refers to the majority of items listed in the MSQ with: food, clothing, and

shelter for primary residence. We include utilities as part of shelter for this exercise. These commodities are

the same as those recommended by the NAS Panel upon which a new poverty threshold would be based

(Citro and Michael 1995, p.6)20.

Bundle One Outlays for food and non-alcoholic beverages at
home and away from home, shelter and utilities out-
of-pocket expenses for primary residence, and
apparel (food and rent as pay are not included)

Bundle One plus Health Bundle One plus health care.
Bundle Two Bundle One plus half of out-of-pocket

transportation expenses and personal care
Bundle Three Bundle Two plus expenditures for education and

reading materials
Bundle Four Bundle Three plus expenditures for household

operations and household furnishings and
equipment

 The second bundle includes health care as a basic necessity. This follows the procedure followed

by Short and Garner (2002) and Banthin et al. (2001). In contrast, the NAS Panel subtracted health care

expenses from the resource side rather than including these in the basic bundle that served as the basis of

the recommended poverty threshold.

 The commodities identified for inclusion in bundles two and three are those used by the NAS

Panel for the estimation of lower and higher multipliers used to derive the recommended threshold (Citro

and Michael, 1995, Table 2-6, footnotes a and b; see Garner et al. 1998 for a replication). These bundles

were selected by the NAS Panel as examples of what might be included in smaller and larger bundles, not

what specifically would be included. Bundle two includes all those in bundle one plus one half of out-of-

pocket transportation expenses and personal care. Transportation includes the purchase of vehicles, fuel,

19 For example, see Garner et al. (1998) who produced experimental poverty thresholds that incorporated rental equivalence.
20 For the NAS Panel report, the BLS publication definitions were used to define the bundles, not the out-of-pocket approach. In
addition, food and rent as pay were included in the bundles in food and shelter respectively. Short and Garner (2002) have not
included food and rent as pay in their estimations of the experimental poverty thresholds since these could not be accounted for on the
resource side.

 19

finance charges, maintenance and repairs, vehicle insurance, vehicle rental licenses, and public

transportation. Personal care includes personal care services and appliances. Bundle three includes all of

bundle two plus education and reading materials. Education includes school books, supplies, equipment,

tuition and other school expenses including rentals. Reading includes newspapers, magazines, books,

encyclopedias and other reference books. As a more expanded bundle for this study, the fourth includes

those in bundle three plus those for household operations and household furnishings and equipment.

Included are domestic services, babysitting and day care, and household furnishings and equipment.

Household furnishings and equipment includes household textiles, furniture, floor coverings, appliances,

house wares, and other household equipment. For the consumption expenditure-based comparisons, rental

equivalence replaces the shelter out-of-pocket expenditures for owner occupants for the comparison to the

thresholds.

3. RESULTS

 Sample statistics, regression results, thresholds, and poverty rates are presented in this section. All

results are assumed to be for 1995 although data are from the last half of the year. Table 3 reveals that the

SIPP and CE weighted samples are quite similar according to the distributions of households and consumer

units by the selected characteristics. However there are a few differences. The CE sample is slightly older,

has fewer units with reference persons who have more than a high school education, has fewer units with

self-employed reference persons, has slightly fewer adults on average, and has more units living in rural

areas. The differences are not large but they are statistically significantly different.21 Insofar as the SIPP

and CE samples are different in terms of their population representativeness, the assumption that the

relationships implied by the MIQ and MSQ regression models are similar may be wrong. The results in

Table 3 suggest, however, that applying the SIPP-based model coefficients to the CE is a useful exercise.

 Regression coefficients are presented in Table 4 for the MIQ and MSQ using the SIPP data.22

These results reveal that the model fits the MIQ data better than the MSQ data. The adjusted R2s are 0.326

21 Standard errors of the means were produced to account for the complex sample design. For the SIPP, SAS PROC
SURVEYMEANS with a stratum and cluster variable and household weights was used to produce the standard errors. Standard errors
of the means were produced for the CE using a method of balanced half sampling. In this method, a number of replicate subsamples
were formed from the set of sampled consumer units. Each replicate subsample is approximately half the size of the original sample
and was constructed to reflect the stratification and clustering used in the survey sampling. Then the standard error of the mean was
estimated based on the means of the subsamples (see BLS Handbook of Methods (BLS 1997a, p.165 for details).
22 Ordinary least squares regression is used for the estimation.

 20

and 0.234 respectively. This simpler model fits the data as well as the earlier model (Garner and Short

2003a) with a more complex specification of characteristics (MIQ R2=0.325 and the MSQ R2=0.235).

 Responses to the MIQ are more sensitive to difference in income than are responses to the MSQ as

revealed by the Ln(Y) coefficient: 0.273 and 0.201. Minimum spending increases less with actual income

than does minimum income. The coefficients from the Garner and Short (2003a) models reveal similar

results: 0.267 and 0.205. As noted earlier, the closer the value of the income coefficient to zero, the more

absolute the resulting threshold would be. As hypothesized, a MSQ-based threshold is more absolute than

one based on the MIQ. The earlier work of De Vos and Garner (1991), using CE data and responses to the

MIQ in 1982, produced an income coefficient of 0.43 indicating that the subjective threshold, based on

1982 CE data, was less absolute than the threshold based on the 1995 SIPP data. De Vos and Garner (1991)

reported an income coefficient of 0.552 for the Netherlands in 1983 which is in the range of the value, 0.54,

reported by Hagenaars and Van Praag (1985, p. 151) for a set of Western European countries. In contrast,

Milanovic and Jovanovic (1999) reported preference drift of 0.14 to 0.23 for 1993 to 1996 Russia

depending on the MIQ model specification. Lower levels of preference drift have also been reported for

China. Gustafsson, Shi, and Sato (2002, forthcoming) reported preference drift coefficients ranging from

0.27 to 0.40 using income and responses to a MSQ for 1999 China. These results are similar to those

reported by Pan (2003) and Bishop, Luo, and Pan (2004) for 1995 China, but using consumption

expenditures rather than income, and another version of the MSQ rather than the MIQ with coefficients

from 0.21 to 0.27.

 As expected, needs are greater as the number of children increases. They are also greater with

increases in the number of adults in the household, age of the reference person, for owners, and for

households living in what are considered higher costs areas (the Northeast and West). Higher education of

the reference person and whether the reference person is a man also contribute to greater needs being

reported, perhaps reflecting reference groups effects as noted by Hagenaars (1986). When the reference

person is not working due to a disability, the income and spending needs are less based on these MIS and

MSQ results. Being self-employed significantly increases one�s spending needs but not income needs.

 Average total before-tax money incomes for the MIQ and MSQ weighted household samples are

presented in Table 5, along with official poverty thresholds and the estimated MIQ and MSQ thresholds.

 21

Households were assigned official thresholds based on the age of the reference person in single and couple

families, and the numbers of people and children for other households. The SIPP-based MIQ and MSQ

thresholds are midway between average before-tax money income and the official poverty thresholds.

 Table 6 includes average expenditure outlays with and without the adjustment for rental

equivalence, and predicted MIQ and MSQ thresholds based on the SIPP coefficients. Note that the

expenditures with rental equivalence are only slightly higher with the adjustment as compared to without

the adjustment.

 The MSQ thresholds, for both surveys, are about 69-70 percent of the MIQ thresholds using the

two approaches for producing the thresholds. These are slightly higher than the ratios found in the work of

Morissette and Poulin (1991) for Canada (58-65 percent for household sizes of one to six people). Vaughan

(1993, 2004) reports that the average Gallup poverty threshold was 71.8 percent of the Gallup get-along

threshold in 1989. The MIQ thresholds are about 90 percent higher than the official poverty threshold

while the MSQ are only about 30 percent higher.

 Official thresholds for the SIPP and CE weighted samples are produced for comparison in Tables

5 and 6. As each household in the SIPP and each consumer unit in the CE are assigned their own

thresholds, average thresholds across the populations differ from the thresholds published by the Census

Bureau. The average official thresholds are quite similar for the CE and SIPP reflecting that the number of

children and adults in the two weighted samples are very similar. This is not surprising as the CE and SIPP

use the CPS as control totals. Differences are likely due to the fact that the data are collected from

consumer units rather than households in the CE.23 For this study also all students living away from home

are not included in the CE weighted sample but these students are included in the SIPP weighted sample as

part of the parent�s household. The ratios of the CE MIQ to SIPP MIQ thresholds and of the CE MSQ to

SIPP MSQ threshold are 1.03, again reflections of the slight differences in the samples.

 CE total expenditure outlays are on average 72 percent of before-tax money income from the

SIPP. This suggests, on average, a difference of about $12,000 annually over and above what is already

included in total expenditures. Bundle one (food, clothing, and shelter and utilities for primary residence)

expenditures represent about half of all CE expenditure outlays and about one-third of SIPP before-tax

23 About 96 percent of all consumer units were also households with no other consumer units present.

 22

money income. The share of total expenditure outlays increases to about 55 percent when health care is

added to bundle one, and the share of income to approximately 40 percent. Adjusting expenditure outlays

by rental equivalence for owner occupants increases the percentage share of total outlays to just about 50

percent and to 74 percent of SIPP before-tax money income.

 The CE MSQ threshold looks like bundle one and the CE MIQ threshold looks like bundle four

with the rental equivalence adjustment. The CE MSQ threshold is not statistically significantly different

from expenditure outlays for bundle one at the 0.05 level, and the MIQ threshold is not significantly

different from bundle four expenditures with the adjustment.24

 The overall estimates presented in Table 6 may be misleading, however, for some demographic

subgroups. Table 7 includes quarterly medians of CE based MIQ and MSQ thresholds and mean

expenditure outlays for all items and for the various bundles for selected demographic groups. Table 8

includes the means based on outlays adjusted for rental equivalence. These results indicate that certain

subgroups have expenditures that are lower than the MSQ thresholds for their groups. This means, that on

average, their spending is less than what they need based on their personal assessments of minimum

financial needs. Relating this to Figure 1, these consumer units would be to the left of the intersection point

of household before-tax money income and the minimums reported. Bundle one expenditure outlays are

less than the MSQ thresholds for one-person consumer units aged 65 or younger, one- and two-person

elderly consumer units, consumer units with seven or more people, single parents, renters, and for

consumer units living in the Northeast, and very slightly in the South.

 With increases in expenditures relative to the MSQ thresholds, consumers are considered to be

better off with their spending greater than their assumed needs. When health care is added to the basic

bundle of food, clothing, shelter, and utilities, we find that spending now exceeds the MSQ thresholds for

most consumer units except people living alone, single parents, and renters.

 Additional movements above the thresholds are seen with bundle two expenditures which include

transportation and personal care along with food, clothing, shelter and utilities. Nearly all consumer units

move above the MSQ threshold with bundle two expenditures.

24 Standard errors of the predicted thresholds were produced using the same procedures used to produce the standard errors of the
sample means, accounting for the complex sample design of the SIPP. But the sampling variance in the regression coefficients was
not accounted for in the estimation of the standard errors of the thresholds.

 23

 Two subgroups appear to have particularly high spending needs as reflected by their MSQ

thresholds and out-of-pocket expenditures. This means that even with larger bundles of commodities, these

consumers have greater needs than are reflected by the earlier bundles that might be considered sufficient.

Consumer units composed of one adult with two children do not move above their MSQ threshold until

expenditures for bundle four are considered. The group of consumer units who appear the worse off,

relative to their personal assessments and derived MSQ thresholds are single-person consumer units aged

65 and over. For none of the commodity bundles do their out-of-pocket expenditures exceed their MSQ

threshold.

 Replacing out-of-pocket shelter expenditures by the rental equivalence for owner-occupants

improves the relative well-being position of most consumer unit subgroups. Of particular interest are

single-person consumer units with the reference person greater than or equal to age 65 who now have

adjusted expenditures only a couple of dollars short of the first MSQ threshold (with all characteristics

allowed to vary) with bundle one expenditures. These results reveal the importance of owner- occupied

housing particularly for elderly consumer units.

 When deriving poverty thresholds, the NAS Panel (Citro and Michael 1995) recommended that

rather than estimating thresholds for different family and household types directly that a reference family

be used and other thresholds would be derived from the expenditures of this family. The NAS Panel

recommended that the reference family be composed of two adults with two children, with the reference

person less than age 65, and the children less than 18. For a consumer unit with two adults and two

children,25 official thresholds and NAS Panel thresholds are about 85 percent of the MSQ threshold (when

the characteristics are allowed to vary) for 1995 (results not shown). The MSQ threshold is 98 percent of

the threshold (in 1995 dollars) that was produced by Renwick using a basic needs budget for the

comparable family type with one working parent26 (1998; also see Renwick and Bergmann 1993), 90

percent of the �synthetic� Gallup poverty threshold for four person families,27 and 80 percent of the

25 See Table 7, MIQ and MSQ thresholds compared are those for consumer units with two adults with two children when the
characteristics are allowed to vary. Unlike the NAS measure, there is no reference person age restriction for the MIQ and MSQ
thresholds for this comparison and the two adults do not need to be married. However, like the NAS measure, children are less than 18
years of age.
26 Renwick and Bergmann (1993) used a categorical approach to define a poverty budget which they referred to as a basic needs
budget (BNB) and produced these for 1989. Renwick (1998) updated the BNBs to 1996. The BNBs are based on adequacy standards.
27 Information from Vaughan (1993, 2004) is used to used produce "synthetic" Gallup get along and poverty thresholds for 1995. This
approach is the same as that followed by Vaughan in his production of synthetic Gallup poverty thresholds for the period 1947-1989

 24

Renwick threshold (in 1995 dollars) for the family with two working parents and two children. The MIQ

threshold is 96 percent of the �synthetic� Gallup get-along threshold for the four person family. The MIQ

threshold is 70 percent of the Prevailing Family Standard,28 based on the Expert Committee on Family

Budgets recommendations (Watts 1980), and reported by Johnson et al. (2001) in 1995 dollars. The MIQ is

79 percent of the mean of several market basket based budgets across the U.S. reported by Bernstein et al.

(2000) in 1995 dollars. 29

 Above results are presented for the thresholds and expenditures to help us understand what the

MIQ and MSQ might mean to respondents. Next we focus on the use of the thresholds in identifying

households and consumer units who are below the thresholds and who thus would be considered worse off

than those at or above the thresholds. In this section we refer to these rates as �poverty� rates. Percentages

of consumers units from the CE and households from the SIPP below various thresholds are presented in

Tables 9, 10, and 11. These results are based on the thresholds derived from the approach allowing all the

characteristics to vary in the prediction of the thresholds. Table 9 includes percentages for the total

populations and consumer unit or household size. A further distinction for one and two person units by age

of the reference person (less than 65 years or greater than or equal to 65 years) is also presented in Tables 9

and 10. It is important to note that the measures of family resources used for these comparisons are not

necessarily consistent with the thresholds and should be interpreted as illustrations only.

 The before-tax income measure of resources, compared to the different thresholds, results in lower

rates than obtained using the CE data. This is not surprising as the money income measure accounts for

savings and income taxes that are not included in the CE expenditures outlays measures. As noted earlier,

quarterly data were used for the analysis and thus expenditure outlays not counted in the CE measure used

here are those for cash contributions for people outside the consumer unit, occupational expenses, and those

as described in Citro and Michael (1995). The ratio of average Gallup poverty to Gallup get along responses in 1989 (the 1989 data
are considered more reliable than the 1992 data according to Citro and Michael (1995)) is 71.8 percent. The average Gallup get along
response to median after tax money income for four person families is 69.6 percent over the 1961-1989 period. In order to produce a
"synthetic" Gallup get along threshold for 1995, 69.6 percent is multiplied by the 1995 median after-tax money income for four person
families ($40,917). The "synthetic" Gallup poverty threshold is derived by multiplying the 1995 get along threshold by 71.8 percent.
The "synthetic" get along threshold for 1995 is $28,478 and the synthetic poverty threshold is $20,447. Vaughan (2004) reports a
value of $20,458; the difference is due to rounding percentages.
28 The Prevailing Family Standard would be the median expenditures of married couple families with two children less than 18.
Johnson et al. (2001) produced these using an expenditures outlays definition. The budget did not include the payment of income taxes
or allocations for savings. The median expenditure for this family in 1995 dollars is $38,789.
29 These authors identified items that they deemed necessary for a working family to maintain �a safe and decent standard of living�
(p.4) and produced a budget for a two-parent two-child family living in Baltimore. Family budgets were also presented for various
states, and regions. The simple average of the budgets presented for two-parent two-child families is $34,470 in 1995 dollars.

 25

associated with miscellaneous expenses like finance charges. Expenditures for these items are only

collected in the fifth interview. Using an outlays measure that could be used with quarterly data, results in

totals that are lower than what they would have been if a full accounting of all expenditures were included.

 The official SIPP-based poverty rate for households is 9.8 percent when based on the MIQ

weighted sample using income. The percentage of households below the SIPP MIQ threshold is 26 percent.

Higher rates result when quarterly expenditure outlays are used. When the official poverty thresholds are

compared to expenditure outlays, consumer unit poverty is 12.4 percent. MSQ thresholds result in lower

poverty for the CE with 19.3 percent of all consumer units having total expenditure outlays below the MSQ

threshold. Rental equivalence results in a poverty rate for consumer units in the CE of 13.8 percent for the

CE based MSQ thresholds.

 The highest rates using the personal assessment based thresholds are for the single elderly in the

SIPP (Tables 9). MIQ poverty rate for this group is 41.6 percent and 35.4 for the MSQ. Rates are higher

for the CE expenditures outlays measure as compared to the SIPP measure: 57.2 for the MIQ and 45.5 for

the MSQ. In contrast, the highest rates when the official poverty thresholds are used are for six-person or

seven or more person households in the SIPP and CE weighted samples. SIPP before-tax money income

official threshold based rates range from 21.2 percent to 28.3 percent. The CE expenditures outlays

official threshold rates are about 46 percent for consumer units with seven or more people.

 The presence of a second adult in an elderly household or consumer unit makes an enormous

difference in poverty rates (Table 10). Moving from households or consumer units with one elderly person

to couple units, with the reference person greater or equal to 65 years of age, reduces poverty using the

official poverty threshold from 16-19 percent to about 5 percent. CE expenditure-based official threshold

poverty falls from 26 percent to about 9 percent when total expenditure outlays are used, and from 14.2

percent to 3.2 percent with rental equivalence. SIPP MIQ and MSQ poverty rates using before-tax money

income fall from 42 percent and 35 percent to 14 and 9 percent, respectively. The CE expenditure outlays

poverty rate using the MIQ falls from 57 percent to 30 percent and the MSQ-based rate falls from 46

percent to 18 percent. As with the official thresholds, rental equivalence makes a substantial difference for

elder consumer units. The MSQ-based poverty rate, using the CE, drops from 46 percent to 26 percent for

one person elderly consumer units, and from 18 to 6 percent for couple elderly consumer units. These

 26

results suggest that a resource measure based more on consumption (e.g., the value of the flow of services

from owner-occupied housing) as opposed to spending needs would result in lower subjective poverty

rates.

 Implicitly the MIQ and MSQ thresholds are adjusted for differences in the costs of living by

region. This is because consumer units would be expected to respond to the MIQ and MSQ-based on the

costs of living they face in their immediate geographic areas. In contrast, official poverty thresholds are not

adjusted for geographic differences in prices. Regions can differ in other ways in addition to costs as well

with the impact of these differences reflected in the thresholds and resulting poverty rates.

 To show the effect of accounting for differences in region and the use of personal assessment

questions for threshold estimation, percentages of consumer units from the CE and households from the

SIPP are presented by region in Table 11 and are compared to official threshold based rates. The first panel

in Table 11 reveals the greatest percentage of consumer units and households who are worse off, according

to official thresholds, using either income or expenditure outlays, live in the South. Those in the West are

marginally worse off than those in the South when rental equivalence is used in the resource measure. In

contrast, consumer units and households living in the Northeast are worse off relative to those living in

other regions when the MIQ and MSQ thresholds are assumed.

 Results by region that reflect differences in cost of living are of particular interest for the

development of experimental poverty measures (see Short 2001a, b). Results from this study suggest

reasonable outcomes for poverty thresholds that are adjusted to take account of differences in thresholds by

geographic area. Higher thresholds are indicated for the Northeast and West based on the results from the

CE (Table 7) and SIPP (not shown) using both approaches (i.e., allowing the other model characteristics to

vary or holding their values at the national means) to produce the thresholds, and are also reflected in the

published experimental measures that have been accordingly adjusted (see Short 2001a).

4. CONCLUSION

 Differences in economic well-being result if one uses expenditure outlays as opposed to income,

and also when different well-being thresholds are assumed. Replacing out-of-pocket expenditures with

rental equivalence for owner-occupants can also change their economic well-being status. Higher well-

 27

being results with SIPP income as opposed to CE expenditure outlays regardless of the threshold: the MIQ,

MSQ, or official thresholds. Accounting for the value of housing consumption, rather than housing out-of-

pocket expenditures, also increases well-being.

 Caution needs to be applied when a consumption-based resource measure such as the one used in

this study is compared to income or spending needs thresholds however. Consistency between the threshold

and resource measure should be a basic requirement for any well-being or poverty measure. Comparing a

consumption-based resource measure, like outlays with the rental equivalence adjustment, to an income or

spending needs based measure may not result in a consistent measure of poverty or well-being, depending

upon respondents� interpretations of the MIQ and MSQ. If a consumption-based measure is consistent with

official poverty thresholds depends on what one considers as the underlying needs concept in official

poverty.

 Which resource measure is more appropriate to use with the MIQ as opposed to the MSQ is also a

question, although results were presented for income and outlays both for illustration purposes. If, as with

the MIQ, the focus is on income and the level of income necessary to make ends meet, then income is the

more appropriate resource measure. If spending is the focus, then expenditure outlays would be the better

measure.

 In determining which of the personal assessment questions is best for determining well-being or

poverty status, again, the researcher�s or policymaker�s goal must be clear. Is the goal to produce a

threshold that reflects some social minimum standard as might be reflected in a MIQ-based threshold? Is

the goal to produce a threshold based on a very specific set of commodities and what is spent on these as

reflected in a MSQ threshold? Each threshold will provide information about the well-being of a society,

but each tells us something different; the two thresholds are not substitutes for each other, just as

expenditures are not a substitute for income as a resource measure.

 Results in this study clearly support the notion that the MIQ and MSQ reflect different needs, with

the MIQ referring to a broader set of needs than the MSQ. The MIQ allows respondents to formulate more

freely what is needed to make ends meet while the MSQ directs respondents to think of a certain set of

commodities. However, respondents have discretion in defining what they understand constitutes barely

adequate food, clothing, shelter, and other necessities along with the level. In comparing expenditure

 28

outlays with the MSQ thresholds, we find that on average, consumer units actually spend for food, clothing,

shelter, and utilities an amount that differs very little from the median MSQ threshold. Differences by

consumer unit characteristics arise, however, with the most dramatic results for the elderly.

 The highest well-being results for the U.S. population when official poverty thresholds are

assumed. However, the current official thresholds have been criticized as inadequate for the U.S. today

(e.g., Citro and Michael 1995). This criticism may be warranted based on the analysis of personal

assessments of economic needs presented in this study. These results reveal that minimum spending needs

appear to reflect, on average, what consumers actually spend on the four basic commodities noted, and this

spending, and reported needs, are greater than the official poverty thresholds.

 To better understand the relationship between spending needs and actual spending, it would be

desirable for the MSQ to be collected in the same survey as total expenditures and subsets of these

expenditures. Then the relationship between minimum spending and actual reported spending might be

tested.

 29

REFERENCES

Andress, Hans-Jurgen, Gero Lipsmeier and Henning Lohmann, 2001. Income, Expenditure and Standard of
Living as Poverty Indicators: Different Measures, Similar Results? Journal for Applied Social Sciences
Studies, vol. 2.

Andrews, M., Nord, M., Kabbani, N., 2001. Food Expenditure, Food Security, and Minimum Food
Spending Needs: Findings from the 2000 CPS Food Security Supplement. Paper presented at the Annual
Meeting of the Association for Public Policy Analysis and Management, November 3, 2001, Washington,
D.C.

Banthin, Jessica, Garner, Thesia I., and Short, Kathleen, 2001. �Medical Care Needs in Poverty Thresholds:
Problems Posed by the Uninsured.� Paper presented at the American Economic Association Meetings, and
Poverty Measurement Working Paper, U.S. Census, Washington, D.C.

Bauman, Kurt, 1998. �Direct Measures of Poverty as Indicators of Economic Need: Evidence From The
Survey of Income and Program Participation.� Population Division Technical Working Paper No. 30, U.S.
Census Bureau, Washington, D.C.

Bauman, Kurt, 1999. Extended Measures of Well-Being: Meeting Basic Needs. Current Population Reports:
P70-67. Washington, D.C: U.S. Government Printing Office.

Bernstein, J., Brocht, C., and Spade-Aguilar, M., 2000. How Much Is Enough? Basic Family Budgets for
Working Families. Economic Policy Institute, Washington, D.C.

Bishop, John A., 2003. Draft of Research Grant Proposal to Study Economic Well-being in China.
Available form the author at East Carolina University, Greenville, N.C., August 27.

Bishop, John A., Frank Luo, and Xi Pan, 2004, �Evaluating Regional Poverty in China with Subjective
Equivalence Scales.� Paper prepared for the Eastern Economics Association Conference, Washington,
D.C., February 21.

Citro, C.F., Michael, R.T. (Eds.), 1995. Measuring Poverty: A New Approach. National Academy Press,
Washington, D.C.

Colasanto, D., Kapteyn, A., and van der Gaag, J., 1984. Two Subjective Definitions of Poverty: Results
from the Wisconsin Basic Needs Study. Journal of Human Resources 19, 127--137.

Danziger, S., van der Gaag, J., Taussig, M.K., and Smolensky, E., 1984. The Direct Measurement of
Welfare Levels: How Much Does It Cost to Make Ends Meet? Review of Economics and Statistics 66, 500-
-505.

Deaton, Angus, 1998. The Analysis of Household Surveys, Baltimore, MD: Johns Hopkins University
Press.

Deaton, Angus and Grosh, Margaret, 2000. Consumption. Chapter 7 in Grosh, M. and P. Glewwe (Eds).
Designing Household Questionnaires for Developing Countries: Lessons from Fifteen Years of Living
Standard Measurement Study. The World Bank, Washington, D.C.

De Vos, K., Garner, T.I., 1991. An Evaluation of Subjective Poverty Definitions. Comparing Results from
the U.S. and the Netherlands. The Review of Income and Wealth 37, 267--285.

Expert Committee on Family Budgets,1980. New American Family Budget Standards, Report. University
of Wisconsin-Madison, Institute for Research on Poverty, and Center for the Social Sciences at Columbia
University.

 30

Federman, M., T.I. Garner, K. Short, W.B. Cutter IV, J. Kiely, D. Levin, D. McGough, and M. McMillen,
1996. What Does It Mean to Be Poor in America? Monthly Labor Review, 119(5), 3-17.

Garner, T.I., De Vos, K., 1995. Income Sufficiency v. Poverty: Results from the United States and the
Netherlands. Journal of Population Economics 8, 117--134.

Garner, T.I., Paulin, G., Short, K., Shipp, S., and Nelson, C., 1998. Experimental Poverty Measurement for
the 1990s, Monthly Labor Review, March, 39 � 61.

Garner, T.I. and K.S. Short, 2003a. Personal Assessments of Minimum Income and Expenses: What Do
They Tell US About �Minimum Living� Thresholds and Equivalence Scales? In: Y. Amiel and J. A.
Bishop (Eds), Inequality, Welfare and Poverty: Theory and Measurement. Volume 9, Elsevier Science: The
Netherlands, 191-243.

Garner, T.I. and K.S. Short, 2003b. Subjective Poverty Measurement: Minimum Income and Minimum
Spending. Paper presented at the ASSA-SGE Session, Annual Meetings, Washington, D. C., January 3.

Goedhart, T., Halberstadt, V., Kapteyn, A., and Van Praag, B.M.S., 1977. The Poverty Line: Concept and
Measurement. Journal of Human Resources 12, 503--520.

Grootaert, Christiaan, and Braithwaite, Jeanine, 2000, �The Determinants of Poverty in Eastern Europe and
the Former Soviet Union.� Chapter 2 in: Jeanine Braithwaite, Christiaan Grootaert, and Branko Milanovic
(Eds), Poverty and Social Assistance in Transition Countries. Palgrave MacMillan Press.

Gordon, D., Adelman, L., Ashworth, K., Bradshaw, J., Levitas, R., Middleton, S., Pantazis, C., Patsios, D.,
Payne, S., Townsend, P., and Williams, J., 2000. Poverty and Social Exclusion in Britain. Joseph Rowntree
Foundation, York, England.

Gundersen, C., Oliveira, V., 2001. The Food Stamp Program and Food Insufficiency. American Journal of
Agricultural Economics 83, 875--887.

Gustafsson, Bjorn, Shi, Li and Sato, Hiroshi, 2002. �Can Subjective Poverty Line Be Applied to China?
Assessing Poverty Among Urban Residents and Rural-to-Urban Migrants.� Paper prepared for the 27th
General Conference of The International Association for Research in Income and Wealth, Djurhamn
(Stockholm Archipelago), Sweden, 18 to 24 August.

Gustafsson, Bjorn, Shi, Li and Sato, Hiroshi, forthcoming. �Can a Subjective Poverty Line Be Applied to
China? Assessing Poverty Among Urban Residents in 1999,� In the Journal of International Development.

Hagenaars, A.J.M., 1986. The Perception of Poverty. North Holland, Amsterdam.

Hagenaars, A.J.M., and Van Praag, B.M.S., 1985. A Synthesis of Poverty Line Definitions, Review of
Income and Wealth, Series 3, No. 2 139-154, June.

Johnson, D. S., Rogers, J.M. and Tan, L., 2001. A Century of Family Budgets in the United States. Monthly
Labor Review, May, 28--45.

Kapteyn, A., Kooreman, P., Muffles, R., Siegers, J., Van Soest, A., and Willemse, R., 1985. Determinanten
van bestaansonzekerheid. Een vooronderzoek, COSZ-reeks no. 10, Den Haag: Ministerie van Sociale
Zaken en Werkgelegenheid.

Kapteyn, A., Kooreman, P., and Willemse, R., 1988. Some Methodological Issues in the Implementation of
Subjective Poverty Definitions. Journal of Human Resources 23, 222--242.

Kominski, R., and Short, K., 1996. �Developing Extended Measures of Well-Being: Minimum Income and
Subjective Income Assessments,� SIPP Working Paper 228. U.S. Bureau of the Census, Washington, D.C.

 31

Lanjouw, Jean Olson and Lanjouw, Peter, 2001. How to Compare Apples and Oranges: Poverty
Measurement Based on Definitions of Consumption. The Review of Income and Wealth, 47(1), 25-42.

Mayer, Susan E. and Jencks, Christopher, 2000. �Do Official Poverty Rates Provide Useful Information
About Trends in Children�s Economic Welfare?� Paper resented at the Jerome Levy Institute Conference
on What Has Happened to the Quality of Life in American and Other Advanced Industrialized Nations?

McArthur, E., and Short, K., 1985. Characteristics of Sample Attrition in the Survey of Income and
Program Participation, in: The Proceedings of the Joint Statistical Meetings Section on Survey Research
Methods. American Statistical Association, Alexandria, VA, pp. 366--371.

Milanovic, Branko, 1998. Income, Inequality, and Poverty During the Transition from Planned to Market
Economy. The World Bank Press.

Milanovic, Branko and Jovanovic, Branko, 1999. �Change in the Perception of the Poverty Line During the
Times of Depression: Russia 1993-96.� World Bank Policy Research Working Paper Number 2077, World
Bank, Washington, D.C.

Morissette, R., and Poulin, S., 1991. Income Satisfaction Supplement: Summary of Four Survey Years, Staff
Reports, Labour and Household Surveys Analysis Division, Statistics Canada: Canada.

Pan, Xi (Jane), 2003. �Evaluating Regional Poverty in China with Subjective Equivalence Scales.�
Master�s Research Project, East Carolina University, July 17.

Pradhan, M., Ravallion, M., 2000. Measuring Poverty Using Qualitative Perceptions of Consumption
Adequacy. The Review of Economics and Statistics 82, 462--471.

Renwick, T. J., 1998. Basic Needs Budgets Revisited: Does the U.S. Consumer Price Index Overestimate
the Changes in the Cost of Living for Low-Income Families? Feminist Economics 4(3), 129--142.

Renwick, T. J. and Bergmann, B.R., 1993. A Budget-Based Definition of Poverty with an Application to
Single-Parent Families, Journal of Human Resources 28(1), 1--24.

Ritakallio, Veli-Matti, 2003. �The Importance of Housing Costs in Cross-National Comparisons of Welfare
(State) Outcomes,� mimeo.

Saunders, P., Matheson, G., 1992. Perceptions of Poverty, Income Adequacy and Living Standards in
Australia, Reports and Proceedings No. 99. University of New South Wales Social Policy Research Center,
Sydney.

Short, K., 2001a. Experimental Poverty Measures: 1999, U.S. Census Bureau, Current Population Reports,
Consumer Income, P60-216. U.S. Government Printing Office, Washington, D.C.

Short, K., 2001b. �Where We Live: Geographic Differences in Poverty Thresholds.� U.S. Census Bureau,
Poverty Measurement Working Paper, January.

Short, K. and Garner, T. I., 2002. Experimental Poverty Measures: Accounting for Medical Expenditures,
Monthly Labor Review, August, pp. 3-13.

Slesnick, D. T., 1993. Gaining Ground: Poverty in the Postwar United States, Journal of Political
Economy, 101, 1-38.

Slesnick, D. T. 1994. Consumption, Needs and Inequality, International Economic Review, 35, 677-703.

 32

Slesnick, D. T. 1998. Empirical Approaches to the Measurement of Welfare, Journal of Economic
Literature, 36, 2108-2165.

Stinson, L., 1997. The Subjective Assessment of Income and Expenses: Cognitive Test Results, Final
Report. U.S. Department of Labor, Bureau of Labor Statistics, Office of Research and Evaluation,
Washington, D.C.

Townsend, P. and Gordon, D., 1991. What Is Enough? New Evidence on Poverty Allowing the Definition
of a Minimum Benefit, in: Alder, M., Bell, C., Clasen, J., and Sinfield, A. (Eds), The Sociology of Social
Security. Edinburgh University, Edinburgh, pp. 35--69.

Townsend, P. and Gordon, D., 1996. The Poverty Line in Britain Today: What the Population Themselves
Say, Statistical Monitoring Unit Report No. 7, University of Bristol.

Townsend, P., Gordon, D., Bradshaw, J., and Gosschalk, B., 1997. Absolute and Overall Poverty in Britain
in 1997: What the Population Themselves Say, Bristol Poverty Line Survey, Report of the Second MORI
Survey, University of Bristol.

U.S. Bureau of Labor Statistics, 1997a. BLS Handbook of Methods. U.S. Government Printing Office,
Washington, D.C.

U.S. Bureau of Labor Statistics, 1997b. Consumer Expenditure Survey, 1994-95, Bulletin 2492. U.S.
Government Printing Office, Washington, D.C.

U.S. Census Bureau, 2003. Supplemental Measures of Material Well-Being: Expenditures, Consumption,
and Poverty 1998 and 2001, P23-201, Current Population Reports, U.S. Department of Commerce,
Economics and Statistics Administration, Washington, D. C.

Van den Bosch, Karel, 2001. Identifying the Poor. Hampshire, Ashgate Publishing Limited, Aldershot,
England.

Van Praag, B.M.S., 1971. The Welfare Function of Income in Belgium: An Empirical Investigation,
European Economic Review, vol. 2, pp. 337-369.

Vaughan, D.R. 1993. Exploring the Use of the Public�s Views to Set Income Poverty Thresholds and
Adjust Them Over Time. Social Security Bulletin 56, 22--46.

Vaughan, D.E., 2004. Exploring the Use of the Views of the Public to Set Income Poverty Thresholds and
Adjust Them Over Time, unpublished manuscript, February (updated from 1993 publication).

Watts, H.W. 1980. Special Panel Suggests Changes in BLS Family Budget Program. Monthly Labor
Review 103, 3--10.

�Welfare in Bosnia and Herzegovina, 2001: Measurement and Findings,� 2002. Report Prepared by the
State Agency for Statistics, Republika Srpska Institute of Statistics, Federation of BiH Institute of Statistics,
and World Bank, December.

 33

Table 1. SIPP Sample Distribution by Assignment (total sample n=17,572)

Minimum

Income Sample
Minimum

Spending Sample

Half Samplea 8853 8713

Observations for regression-intersection modelb 6332 6292
a Six households assigned to the Basic Needs Module did not answer the MIQ or MSQ.
b Positive minimum values reported and full set of regressors.

Table 2. Distribution of Paritcipating SIPP Sample by Reference Period

Time Period
Minimum

Income Sample
Minimum

Spending Sample
Week 6.0 7.6
Bi-weekly 0.4 0.4
Monthly 25.8 38.3
Yearly 67.8 53.7

T
ab

le
 3

.
W

ei
gh

te
d

Sa
m

pl
e

M
ea

ns
 a

nd
 S

ta
nd

ar
d

E
rr

or
s o

f V
ar

ia
bl

es
 I

nc
lu

de
d

in
 S

IP
P

R
eg

re
ss

io
ns

 o
f L

n
(X

m
in
) a

nd
 in

 P
re

di
ct

io
n

E
qu

at
io

n
fo

r
th

e
C

E

U
.S

. M
IQ

 1
99

5
U

.S
. M

SQ
 1

99
5

U
.S

. C
E

 1
99

5Q
4-

19
96

Q
1

C
E

 a
nd

C
E

 a
nd

(n
=6

33
2)

(n

=6
29

2)

(n
=9

39
7)

SI

PP
 M

IQ
SI

PP
 M

SQ

W

ei
gh

te
d

W
ei

gh
te

d

M

ea
n

St
an

da
rd

M
ea

n
St

an
da

rd
M

ea
n

St
an

da
rd

Sa
m

pl
es

Sa
m

pl
es

E

rr
or

 o
f M

ea
n

E
rr

or
 o

f M
ea

n

E
rr

or
 o

f M
ea

n
D

iff
er

D
iff

er

A
nn

ua
liz

ed
 R

ep
or

te
d

M
in

im
um

 In
co

m
e

$2
8,

93
8

$2
89

na
na

na
na

A
nn

ua
liz

ed
 R

ep
or

te
d

M
in

im
um

 S
pe

nd
in

g
na

na
$2

1,
06

6
$1

92
na

na

A
nn

ua
liz

ed
 T

ot
al

 E
xp

en
di

tu
re

 O
ut

la
ys

na

na
na

na
$3

0,
41

7
$4

49

A
nn

ua
liz

ed
 T

ot
al

 E
xp

en
di

tu
re

s
w

ith
 R

en
ta

l E
qu

iv
al

en
ce

1
na

na
na

na
$3

1,
53

7
$4

25

A
nn

ua
liz

ed
 B

ef
or

e
T

ax
 M

on
ey

 I
nc

om
e

$4
2,

34
4

$7
30

$4
3,

93
2

$1
,2

24
na

na

Q
ua

rt
er

ly
 R

ep
or

te
d

M
in

im
um

 I
nc

om
e

$7
,2

34
$7

2
na

na
na

na

Q
ua

rt
er

ly
 R

ep
or

te
d

M
in

im
um

 S
pe

nd
in

g
na

na
$5

,2
67

$4
8

na
na

Q
ua

rt
er

ly
 T

ot
al

 E
xp

en
di

tu
re

 O
ut

la
ys

na

na
na

na
$7

,6
04

$1
12

Q
ua

rt
er

ly
 T

ot
al

 E
xp

en
di

tu
re

s
w

ith
 R

en
ta

l E
qu

iv
al

en
ce

1
na

na
na

na
$7

,8
84

$1
06

Q
ua

rt
er

ly
 B

ef
or

e
T

ax
 M

on
ey

 In
co

m
e

$1
0,

58
6

$1
82

$1
0,

98
3

$3
06

na
na

R
ef

er
en

ce
 P

er
so

n

A

ge

48
.0

82
0.

28
1

47
.7

35
0.

23
3

48
.2

48
0.

20
5

b

A

ge
2

25
99

.0
29

.8
18

25
58

.9
23

.9
97

26
32

.5
60

21
.1

41

a

M

al
e

0.
62

8
0.

00
7

0.
63

8
0.

00
7

0.
62

2
0.

01
3

B

la
ck

0.

11
7

0.
00

5
0.

11
3

0.
00

5
0.

11
6

0.
00

4

H

is
pa

ni
c

0.
09

2
0.

00
5

0.
08

3
0.

00
6

0.
07

8
0.

00
7

H

ig
h

Sc
ho

ol
 G

ra
d

0.
32

7
0.

00
6

0.
33

6
0.

00
6

0.
33

2
0.

00
8

>

H
ig

h
Sc

ho
ol

0.

49
9

0.
00

8
0.

49
7

0.
00

7
0.

45
8

0.
01

0
a

a

W

or
k

D
is

ab
le

d
0.

05
1

0.
00

3
0.

05
1

0.
00

3
0.

05
1

0.
00

3

Se

lf-
em

pl
oy

ed

0.
07

3
0.

00
3

0.
07

7
0.

00
3

0.
05

6
0.

00
3

a
a

L
n(

1+
N

um
be

r
of

 a
du

lts
)

1.
01

2
0.

00
4

1.
01

9
0.

00
4

1.
00

8
0.

00
4

b

N

um
be

r
of

 a
du

lts

1.
84

8
0.

01
1

1.
86

6
0.

01
1

1.
84

2
0.

01
3

L
n(

1+
N

um
be

r
of

 c
hi

ld
re

n
<1

8)

0.
38

1
0.

00
8

0.
39

1
0.

00
8

0.
37

5
0.

00
7

N

um
be

r
of

 c
hi

ld
re

n
<1

8
0.

72
0

0.
01

6
0.

74
1

0.
01

8
0.

70
4

0.
01

5

O
w

n
ho

m
e

0.
64

0
0.

00
8

0.
63

8
0.

00
8

0.
64

6
0.

00
6

N
or

th
ea

st

0.
20

1
0.

00
8

0.
19

9
0.

00
7

0.
19

7
0.

00
6

M
id

w
es

t
0.

24
2

0.
00

8
0.

24
9

0.
00

8
0.

24
7

0.
00

6

W
es

t
0.

22
4

0.
00

9
0.

20
6

0.
00

8
0.

20
9

0.
00

8

C
ity

0.
38

9
0.

01
1

0.
38

1
0.

01
1

0.
38

2
0.

01
3

R
ur

al

0.
23

8
0.

01
3

0.
24

2
0.

01
0

0.
26

6
0.

01
1

b

1 R
en

ta
l e

qu
iv

al
en

ce
 o

f p
ri

m
ar

y
re

si
de

nc
e

re
pl

ac
ed

 fo
r o

ut
la

ys
 fo

r o
w

ne
rs

;
ou

tla
y

ex
pe

nd
itu

re
s f

or
 o

th
er

 p
ro

pe
rti

es
.

a
St

at
is

tic
al

ly
 si

gn
ifi

ca
nt

 a
t t

he
 p

=0
.0

5
le

ve
l

1

b
St

at
is

tic
al

ly
 s

ig
ni

fic
an

t a
t t

he
 p

=0
.1

0
le

ve
l

SI
PP

 st
an

da
rd

 e
rr

or
s p

ro
du

ce
d

us
in

g
SA

S
Pr

oc
 S

ur
ve

ym
ea

ns
.

C
E

sta
nd

ar
d

er
ro

rs
 p

ro
du

ce
d

us
in

g
th

e
ba

la
nc

ed
 re

pe
at

ed
 re

pl
ic

at
io

n
m

et
ho

d
of

 v
ar

ia
nc

e
es

tim
at

io
n.

C

on
su

m
er

 u
ni

ts
 li

vi
ng

 in
 c

ol
le

ge
 o

r u
ni

ve
rs

ity
 h

ou
si

ng
 e

xc
lu

de
d

fro
m

 C
E

sa
m

pl
e;

 re
pr

es
en

te
d

1.
7%

 o
f o

rig
in

al
 sa

m
pl

e
or

 1
64

ca

se
s.

So
ur

ce
: 1

99
3

SI
PP

-9
th

 w
av

e
an

d
C

on
su

m
er

 E
xp

en
di

tu
re

 S
ur

ve
y

da
ta

 1
99

5Q
4

an
d

19
96

Q
1.

2

 T
ab

le
 4

.
C

oe
ff

ic
ie

nt
s a

nd
 S

ta
nd

ar
d

Er
ro

rs
 fr

om
 S

IP
P

M
in

im
um

 In
co

m
e

an
d

Sp
en

di
ng

 R
eg

re
ss

io
ns

(u
nw

ei
gh

te
d

re
gr

es
sio

ns
)

U
.S

. M
IQ

 1
99

5
(n

=6
33

2)

U
.S

. M
SQ

 1
99

5
(n

=6
29

2)

M
IQ

 a
nd

 M
SQ

C
oe

ff
ic

ie
nt

St
an

da
rd

C
oe

ff
ic

ie
nt

St

an
da

rd

C
oe

ff
ic

ie
nt

s

E

rr
or

E
rr

or

D
iff

er

In
te

rc
ep

t
6.

35
9

a
0.

12
1

6.
76

7
a

0.
12

3
a

L
n(

Y
)

0.
27

3
a

0.
01

2
0.

20
1

a
0.

01
2

a

R
ef

er
en

ce
 P

er
so

n

A

ge
 no

te

0.
22

8
a

0.
03

1
0.

20
2

a
0.

03
1

A

ge
2

no
te

-0
.0

03
a

0.
00

0
-0

.0
02

a
0.

00
0

M

al
e

0.
10

7
a

0.
01

8
0.

07
8

a
0.

01
8

B
la

ck

0.
03

5

0.
02

9
-0

.0
47

0.

02
9

a

H

is
pa

ni
c

0.
00

1

0.
03

2
-0

.0
11

0.

03
3

H

ig
h

Sc
ho

ol
 G

ra
d

0.
10

1
a

0.
02

5
0.

05
6

a
0.

02
6

>

H
ig

h
Sc

ho
ol

0.

28
1

a
0.

02
6

0.
19

3
a

0.
02

6
a

W

or
k

D
is

ab
le

d
-0

.1
57

a
0.

04
0

-0
.0

94
a

0.
04

0

Se

lf-
em

pl
oy

ed

0.
01

5

0.
03

1
0.

08
0

a
0.

03
0

L
n(

1+
N

um
be

r
of

 a
du

lts
)

0.
07

5
a

0.
03

7
0.

12
6

a
0.

03
8

L
n(

1+
N

um
be

r
of

 c
hi

ld
re

n
<1

8)

0.
11

4
a

0.
01

7
0.

17
1

a
0.

01
7

a
O

w
n

H
om

e
0.

12
1

a
0.

02
0

0.
12

7
a

0.
02

0

N
or

th
ea

st

0.
17

2
a

0.
02

3
0.

16
5

a
0.

02
3

M
id

w
es

t
-0

.0
30

0.

02
1

-0
.0

13

0.
02

1

W
es

t
0.

04
4

a
0.

02
3

0.
04

6
a

0.
02

3

C
ity

0.

02
5

0.

01
8

0.
01

3

0.
01

9

R
ur

al

-0
.0

77
a

0.
02

1
-0

.1
11

a
0.

02
1

A
dj

us
te

d
R

2
0.

32
6

0.
23

4

a
St

at
is

tic
al

ly
 si

gn
ifi

ca
nt

 a
t t

he
 p

=0
.0

5
le

ve
l

b
St

at
is

tic
al

ly
 s

ig
ni

fic
an

t a
t t

he
 p

=0
.1

0
le

ve
l

N
ot

e:
 C

oe
ff

ic
en

t a
nd

 st
an

da
rd

 e
rr

or
 fo

r A
ge

 h
av

e
be

en
 m

ul
tip

lie
d

by
 1

0
fo

r p
re

se
nt

at
io

n;

co

ef
fic

ie
nt

 a
nd

 st
an

da
rd

 e
rr

or
 fo

r A
ge

2 h
av

e
be

en
 m

ul
tip

lie
d

by
 1

0
fo

r p
re

se
nt

at
io

n

So
ur

ce
: 1

99
3

Su
rv

ey
 o

f I
nc

om
e

an
d

Pr
og

ra
m

 P
ar

tic
ip

at
io

n
(S

IP
P)

, 9
th

 w
av

e,
 a

nd
 c

al
cu

la
tio

ns
 b

y
G

ar
ne

r a
nd

 S
ho

rt
(2

00
3b

).

3

 T
ab

le
 5

.
M

ea
n

Q
ua

rt
er

ly
 a

nd
 A

nn
ua

liz
ed

 S
IP

P
B

ef
or

e
T

ax
 M

on
ey

 In
co

m
e,

an

d

E

st
im

at
ed

 M
ed

ia
n

M
in

im
um

 V
al

ue
 T

hr
es

ho
ld

s

(S

IP
P

Po
pu

la
tio

n
W

ei
gh

te
d

H
ou

se
ho

ld
s)

Q
ua

rt
er

ly

A
nn

ua
l

E
st

im
at

e

 B
ef

or
e

T
ax

 M
on

ey
 In

co
m

e-
M

IQ
 S

am
pl

e
$1

0,
58

6
$4

2,
34

4

 B
ef

or
e

T
ax

 M
on

ey
 In

co
m

e-
M

SQ
 S

am
pl

e
10

,9
83

43
,9

32

Al
lo

wi
ng

 a
ll

ch
ar

ac
te

ri
sti

cs
 to

 v
ar

y

 M
IQ

 T
he

sh
ol

d
$5

,4
51

$2
1,

80
4

 M

SQ
 T

he
sh

ol
d

3,
75

5
15

,0
18

C
ha

ra
ct

er
is

tic
s s

et
 a

t n
at

io
na

l m
ea

ns

 M

IQ
 T

he
sh

ol
d

$5
,1

39
$2

0,
55

6

 M
SQ

 T
he

sh
ol

d
3,

61
7

14
,4

69

 O

ff
ic

ia
l b

as
ed

 o
n

M
IQ

 W
ei

gh
te

d
Sa

m
pl

ea
$2

,8
39

$1
1,

35
5

 O

ff
ic

ia
l b

as
ed

 o
n

M
SQ

 W
ei

gh
te

d
Sa

m
pl

ea
2,

86
5

11
,4

60
a O

ff
ic

ia
l p

ov
er

ty
 th

re
sh

ol
ds

 a
re

 fo
r f

am
ili

es
 b

ut
 a

re
 a

pp
lie

d
to

 S
IP

P
ho

us
eh

ol
ds

.

So

ur
ce

: 1
99

3
SI

PP
-9

th
 w

av
e

an
d

C
on

su
m

er
 E

xp
en

di
tu

re
 S

ur
ve

y
da

ta
 1

99
5Q

4
an

d
19

96
Q

1.

4

 T
ab

le
 6

.
M

ea
n

Q
ua

rt
er

ly
 a

nd
 A

nn
ua

liz
ed

 C
E

O
ut

la
ys

, a
nd

 E
st

im
at

ed
 M

ed
ia

n
M

in
im

um
 V

al
ue

 T
hr

es
ho

ld
s

(C
E

Po
pu

la
tio

n
W

ei
gh

te
d

Co
ns

um
er

 U
ni

ts
)

Q
ua

rt
er

ly

A
nn

ua
l E

st
im

at
e

 T
ot

al
 E

xp
en

di
tu

re
 O

ut
la

ys

$7
,6

04
$3

0,
41

7
 B

un
dl

e
O

ne

3,
73

3
14

,9
30

 B
un

dl
e

O
ne

 p
lu

s H
ea

lth

4,
15

0
16

,5
99

 B
un

dl
e

T
w

o
4,

45
7

17
,8

27
 B

un
dl

e
T

hr
ee

4,

62
4

18
,4

96
 B

un
dl

e
Fo

ur

5,
04

3
20

,1
74

 T
ot

al
 E

xp
en

di
tu

re
 O

ut
la

ys
 A

dj
us

te
d

fo
r

R
en

ta
l E

qu
iv

al
en

ce

$7
,8

84
$3

1,
53

7
 B

un
dl

e
O

ne

4,
01

3
16

,0
50

 B
un

dl
e

O
ne

 p
lu

s H
ea

lth

4,
43

0
17

,7
19

 B
un

dl
e

T
w

o
4,

73
7

18
,9

46
 B

un
dl

e
T

hr
ee

4,

90
4

19
,6

16
 B

un
dl

e
Fo

ur

5,
32

3
21

,2
94

Al

lo
wi

ng
 a

ll
ch

ar
ac

te
ri

sti
cs

 to
 v

ar
y

 M
IQ

 T
hr

es
ho

ld
s U

si
ng

 S
IP

P
C

oe
ff

ic
ie

nt
s

$5
,2

87
$2

1,
14

7

 M
SQ

 T
hr

es
ho

ld
s U

si
ng

 S
IP

P
C

oe
ff

ic
ie

nt
s

3,
64

9
14

,5
95

C
ha

ra
ct

er
is

tic
s s

et
 a

t n
at

io
na

l m
ea

ns

 M

IQ
 T

hr
es

ho
ld

s U
si

ng
 S

IP
P

C
oe

ff
ic

ie
nt

s
$4

,9
91

$1
9,

96
5

 M

SQ
 T

hr
es

ho
ld

s U
si

ng
 S

IP
P

C
oe

ff
ic

ie
nt

s
3,

52
1

14
,0

85

 O

ff
ic

ia
la

$2
,8

82

$1
1,

52
7

a O
ff

ic
ia

l p
ov

er
ty

 th
re

sh
ol

ds
 a

re
 fo

r f
am

ili
es

 b
ut

 a
re

 a
pp

lie
d

to
 S

IP
P

ho
us

eh
ol

ds
.

B
un

dl
e

O
ne

: o
ut

la
ys

 fo
r f

oo
d

at
 h

om
e

an
d

aw
ay

 fr
om

 h
om

e,
 sh

el
te

r e
xp

en
se

s f
or

 p
rim

ar
y

re
si

de
nc

e,
 u

til
iti

es
, a

pp
ar

el
.

B

un
dl

e
O

ne
 p

lu
s H

ea
lth

: o
ut

la
ys

 fo
r f

oo
d

at
 h

om
e

an
d

aw
ay

 fr
om

 h
om

e,
 sh

el
te

r e
xp

en
se

s f
or

 p
ri

m
ar

y
re

si
de

nc
e,

 u
til

iti
es

,
ap

pa
re

l,
an

d
he

al
th

 c
ar

e.

B
un

dl
e

Tw
o:

 B
un

dl
e

O
ne

 p
lu

s h
al

f o
f t

ra
ns

po
rta

tio
n

ex
pe

ns
es

, p
er

so
na

l c
ar

e.

B
un

dl
e

Th
re

e:
 B

un
dl

e
Tw

o
pl

us
 e

xp
en

di
tu

re
s f

or
 e

du
ca

tio
n

an
d

re
ad

in
g

m
at

er
ia

ls
.

B
un

dl
e

Fo
ur

: B
un

dl
e

Th
re

e
pl

us
 e

xp
en

di
tu

re
s f

or
 h

ou
se

ho
ld

 o
pe

ra
tio

ns
 a

nd
 h

ou
se

ho
ld

 fu
rn

is
hi

ng
s a

nd
 e

qu
ip

m
en

t.

So
ur

ce
: C

on
su

m
er

 E
xp

en
di

tu
re

 S
ur

ve
y

da
ta

 1
99

5Q
4

an
d

19
96

Q
1.

5

 T
ab

le
 7

.
Q

ua
rt

er
ly

 E
st

im
at

ed
 M

ed
ia

n
M

in
im

um
 T

hr
es

ho
ld

s a
nd

 M
ea

n
C

on
su

m
er

 E
xp

en
di

tu
re

 O
ut

la
ys

(C
E

Po
pu

la
tio

n
W

ei
gh

te
d

Co
ns

um
er

 U
ni

ts
)

C

ha
ra

ct
er

is
tic

s A
llo

w
ed

to

 V
ar

y
O

th
er

 C
ha

ra
ct

er
is

tic
s S

et

to
 M

ea
ns

M
ed

ia
n

M
ed

ia
n

M
ed

ia
n

M
ed

ia
n

T
ot

al

B
un

dl
e

C
on

su
m

er
 U

ni
t S

iz
e

M
IQ

M

SQ

M
IQ

M

SQ

E
xp

en
di

tu
re

B

un
dl

e
O

ne
 p

lu
s

B
un

dl
e

B
un

dl
e

B
un

dl
e

T

hr
es

ho
ld

T
hr

es
ho

ld
T

hr
es

ho
ld

T
hr

es
ho

ld
O

ut
la

ys

O
ne

H
ea

lth
T

w
o

T
hr

ee
Fo

ur

1
pe

rs
on

$4

,3
21

$2
,9

66
$4

,5
55

$3
,0

92
$4

,6
18

$2

,3
99

$2
,6

86
$2

,7
83

$2
,8

84
$3

,0
97

on
e

pe
rs

on
, <

65

5,
00

7
3,

18
3

4,
91

7
3,

18
4

5,
35

2
2,

69
7

2,
89

0
3,

16
2

3,
29

7
3,

55
2

on
e

pe
rs

on
, >

=6
5

3,
02

9
2,

55
8

3,
43

8
2,

77
5

3,
23

6
1,

83
8

2,
30

0
2,

07
0

2,
10

7
2,

23
9

2

pe
rs

on
s

4,
92

2
3,

43
2

4,
77

9
3,

32
2

7,
73

2
3,

60
2

4,
11

2
4,

37
4

4,
51

7
4,

96
1

2
pe

op
le

, r
ef

. <
65

5,

37
8

3,
56

0
5,

17
1

3,
43

2
8,

42
4

3,
93

0
4,

30
2

4,
77

2
4,

94
5

5,
39

9

2

pe
op

le
, r

ef
. >

=6
5

3,
89

1
3,

14
3

3,
58

7
2,

96
0

6,
16

8
2,

86
1

3,
68

1
3,

47
3

3,
54

9
3,

96
9

3

pe
op

le

5,
72

8
3,

88
0

5,
19

3
3,

72
5

8,
93

7
4,

38
9

4,
81

6
5,

26
7

5,
48

2
5,

98
1

4

pe
op

le

6,
49

8
4,

43
0

5,
54

4
4,

07
5

10
,0

84

4,
95

8
5,

43
6

5,
86

4
6,

12
3

6,
76

0

5
pe

op
le

6,

58
7

4,
60

3
5,

81
9

4,
35

5
10

,0
35

5,

03
3

5,
45

0
6,

09
9

6,
32

4
6,

80
8

6

pe
op

le

6,
68

8
4,

76
4

6,
02

4
4,

57
0

9,
45

7
5,

08
7

5,
44

0
6,

03
3

6,
26

9
6,

68
6

7

pe
op

le
 o

r
m

or
e

6,
47

3
4,

93
6

6,
34

5
4,

92
7

8,
62

9
4,

56
1

4,
86

9
5,

44
0

5,
57

0
6,

01
5

C
on

su
m

er
 U

ni
t C

om
po

si
tio

na

O
ne

 a
du

lt,
 n

o
ch

ild
re

n,
 r

ef
. <

65

$5
,0

07
$3

,1
83

$4
,9

17
$3

,1
84

$5
,3

52

$2
,6

97
$2

,8
90

$3
,1

62
$3

,2
97

$3
,5

52

O
ne

 a
du

lt,
 n

o
ch

ild
, r

ef
.>

=6
5

3,
02

9
2,

55
8

3,
43

8
2,

77
5

3,
23

6
1,

83
8

2,
30

0
2,

07
0

2,
10

7
2,

23
9

T

w
o

ad
ul

ts
, n

o
ch

ild
re

n,
 r

ef
.<

65

5,

42
9

3,
59

2
5,

12
6

3,
39

4
8,

88
6

4,
07

3
4,

46
7

4,
97

6
5,

16
7

5,
63

7

T
w

o
ad

ul
ts

, n
o

ch
ild

re
n,

 r
ef

.>
=6

5

3,
89

4
3,

14
4

3,
58

5
2,

95
8

6,
18

6
2,

86
4

3,
68

7
3,

47
9

3,
55

6
3,

97
9

T

hr
ee

 a
du

lts
, n

o
ch

ild
re

n

5,
33

2
3,

73
8

4,
89

2
3,

44
9

9,
86

3
4,

60
1

5,
20

3
5,

63
0

5,
95

0
6,

37
8

O

ne
 a

du
lt,

 o
ne

 c
hi

ld

4,
98

0
3,

32
8

5,
08

0
3,

58
7

5,
18

0
2,

91
6

3,
15

1
3,

33
1

3,
38

6
3,

71
5

O

ne
 a

du
lt,

 tw
o

ch
ild

re
n

5,
17

6
3,

52
4

5,
41

5
3,

91
3

4,
81

5
2,

94
4

3,
10

3
3,

31
6

3,
35

4
3,

66
7

T

w
o

ad
ul

ts
, o

ne
 c

hi
ld

6,

07
7

4,
04

5
5,

29
6

3,
82

4
9,

48
2

4,
63

9
5,

04
1

5,
56

5
5,

76
8

6,
35

3

T
w

o
ad

ul
ts

, t
w

o
ch

ild
re

n

6,

81
0

4,
58

9
5,

64
6

4,
17

1
10

,0
14

4,

95
9

5,
42

4
5,

80
8

6,
01

3
6,

74
7

T

w
o

ad
ul

ts
, t

hr
ee

 c
hi

ld
re

n

6,
81

6
4,

70
0

5,
90

7
4,

43
6

10
,1

03

4,
99

3
5,

43
4

6,
05

9
6,

18
6

6,
75

2
H

ou
si

ng
 T

en
ur

e

O
w

n

$5
,5

93
$3

,9
00

$5
,2

96
$3

,7
25

$8

,8
33

$4

,1
99

$4

,7
28

$5

,0
54

$5
,2

50
$5

,7
61

R

en
t

4,
72

8
3,

19
1

4,
48

1
3,

17
9

5,
36

4
2,

88
2

3,
09

7
3,

36
8

3,
48

3
3,

73
6

R
eg

io
n

of
 R

es
id

en
ce

N
or

th
ea

st

$6
,2

42
$4

,2
24

$6
,0

19
$4

,1
26

$8

,1
08

$4

,1
94

$4

,6
06

$4

,8
99

$5
,1

38
$5

,5
75

M

id
w

es
t

4,

83
4

3,
42

2
4,

55
8

3,
29

9
7,

59
6

3,
57

6
3,

99
5

4,
34

0
4,

51
0

4,
93

8

So
ut

h

4,

88
6

3,
36

4
4,

75
3

3,
35

4
6,

97
8

3,
32

0
3,

76
5

4,
01

7
4,

16
5

4,
55

8

W
es

t

5,

58
8

3,
84

8
5,

05
3

3,
55

1
8,

18
0

4,
17

0
4,

54
3

4,
90

8
5,

03
7

5,
47

5

6

 D
eg

re
e

of
 U

rb
an

iz
at

io
n

 C

ity

$5
,4

17
$3

,6
79

$5
,2

46
$3

,6
92

$7
,1

86

$3
,6

94
$4

,0
33

$4
,3

53
$4

,5
25

$4
,8

88

 S
ub

ur
b

5,
47

3
3,

83
9

5,
06

5
3,

63
0

8,
25

8
4,

01
7

4,
46

8
4,

76
8

4,
96

0
5,

47
7

 R

ur
al

4,

85
2

3,
35

3
4,

55
8

3,
16

0
7,

33
6

3,
41

0
3,

89
6

4,
19

1
4,

32
0

4,
69

0
a T

he
se

 c
at

eg
or

ie
s r

ep
re

se
nt

 8
8.

7
pe

rc
en

t o
f a

ll
co

ns
um

er
 u

ni
ts

.

So

ur
ce

: C
on

su
m

er
 E

xp
en

di
tu

re
 S

ur
ve

y
da

ta
 a

re
 fr

om
 1

99
5Q

4
an

d
19

96
Q

1.
 C

oe
ffi

ci
en

ts
 u

se
d

fo
r C

E
th

re
sh

ol
ds

 a
re

 b
as

ed
 o

n
da

ta
 fr

om
 th

e
19

93
 S

IP
P-

9t
h

w
av

e.

7

 T
ab

le
 8

.
Q

ua
rt

er
ly

 E
st

im
at

ed
 M

ed
ia

n
M

in
im

um
 T

hr
es

ho
ld

s a
nd

 M
ea

n
C

on
su

m
er

 E
xp

en
di

tu
re

 O
ut

la
ys

 w
ith

 R
en

ta
l E

qu
iv

al
en

ce

A
dj

us
tm

en
t

(C
E

Po
pu

la
tio

n
W

ei
gh

te
d

Co
ns

um
er

 U
ni

ts
)

C

ha
ra

ct
er

is
tic

s A
llo

w
ed

to

 V
ar

y
O

th
er

 C
ha

ra
ct

er
is

tic
s S

et

to
 M

ea
ns

M
ed

ia
n

M
ed

ia
n

M
ed

ia
n

M
ed

ia
n

B

un
dl

e

C

on
su

m
er

 U
ni

t S
iz

e
M

IQ

M
SQ

M

IQ

M
SQ

T

ot
al

B

un
dl

e
O

ne
 p

lu
s

B
un

dl
e

B
un

dl
e

B
un

dl
e

T

hr
es

ho
ld

T

hr
es

ho
ld

T
hr

es
ho

ld
T

hr
es

ho
ld

E
xp

en
di

tu
re

s
O

ne
H

ea
lth

T
w

o
T

hr
ee

Fo
ur

1

pe
rs

on

$4
,3

21

$2
,9

66
$4

,5
55

$3
,0

92
$4

,9
50

$2

,7
31

$3
,0

18
$3

,1
15

$3
,2

16
$3

,4
29

on
e

pe
rs

on
, <

65

5,
00

7
3,

18
3

4,
91

7
3,

18
4

5,
47

9
2,

82
3

3,
01

7
3,

28
9

3,
42

4
3,

67
9

on
e

pe
rs

on
, >

=6
5

3,
02

9
2,

55
8

3,
43

8
2,

77
5

3,
95

5
2,

55
6

3,
01

8
2,

78
8

2,
82

5
2,

95
8

2

pe
rs

on
s

4,
92

2
3,

43
2

4,
77

9
3,

32
2

8,
25

4
4,

12
4

4,
63

4
4,

89
6

5,
03

9
5,

48
3

2
pe

op
le

, r
ef

. <
65

5,

37
8

3,
56

0
5,

17
1

3,
43

2
8,

75
5

4,
26

1
4,

63
3

5,
10

3
5,

27
6

5,
73

0

2

pe
op

le
, r

ef
. >

=6
5

3,
89

1
3,

14
3

3,
58

7
2,

96
0

7,
12

2
3,

81
5

4,
63

5
4,

42
7

4,
50

3
4,

92
3

3

pe
op

le

5,
72

8
3,

88
0

5,
19

3
3,

72
5

9,
01

4
4,

46
6

4,
89

3
5,

34
4

5,
55

8
6,

05
8

4

pe
op

le

6,
49

8
4,

43
0

5,
54

4
4,

07
5

10
,0

46

4,
92

0
5,

39
8

5,
82

6
6,

08
5

6,
72

2

5
pe

op
le

6,

58
7

4,
60

3
5,

81
9

4,
35

5
10

,2
15

5,

21
4

5,
63

1
6,

28
0

6,
50

5
6,

98
9

6

pe
op

le

6,
68

8
4,

76
4

6,
02

4
4,

57
0

9,
60

6
5,

23
7

5,
58

9
6,

18
2

6,
41

9
6,

83
6

7

pe
op

le
 o

r
m

or
e

6,
47

3
4,

93
6

6,
34

5
4,

92
7

8,
94

1
4,

87
2

5,
18

1
5,

75
2

5,
88

2
6,

32
7

C
on

su
m

er
 U

ni
t C

om
po

si
tio

na

O
ne

 a
du

lt,
 n

o
ch

ild
re

n,
 r

ef
. <

65

$5
,0

07

$3
,1

83
$4

,9
17

$3
,1

84
$5

,4
79

$2

,8
23

$3
,0

17
$3

,2
89

$3
,4

24
$3

,6
79

O

ne
 a

du
lt,

 n
o

ch
ild

, r
ef

.>
=6

5

3,

02
9

2,
55

8
3,

43
8

2,
77

5
3,

95
5

2,
55

6
3,

01
8

2,
78

8
2,

82
5

2,
95

8

T
w

o
ad

ul
ts

, n
o

ch
ild

re
n,

 r
ef

.<
65

5,
42

9
3,

59
2

5,
12

6
3,

39
4

9,
23

5
4,

42
3

4,
81

6
5,

32
6

5,
51

6
5,

98
7

T

w
o

ad
ul

ts
, n

o
ch

ild
re

n,
 r

ef
.>

=6
5

3,
89

4
3,

14
4

3,
58

5
2,

95
8

7,
14

6
3,

82
4

4,
64

7
4,

43
9

4,
51

6
4,

93
8

T

hr
ee

 a
du

lts
, n

o
ch

ild
re

n

5,
33

2
3,

73
8

4,
89

2
3,

44
9

10
,1

09

4,
84

7
5,

44
8

5,
87

5
6,

19
5

6,
62

3

O
ne

 a
du

lt,
 o

ne
 c

hi
ld

4,

98
0

3,
32

8
5,

08
0

3,
58

7
5,

39
0

3,
12

6
3,

36
1

3,
54

1
3,

59
6

3,
92

5

O
ne

 a
du

lt,
 tw

o
ch

ild
re

n

5,

17
6

3,
52

4
5,

41
5

3,
91

3
5,

00
1

3,
13

0
3,

29
0

3,
50

2
3,

54
1

3,
85

3

T
w

o
ad

ul
ts

, o
ne

 c
hi

ld

6,
07

7
4,

04
5

5,
29

6
3,

82
4

9,
44

2
4,

59
9

5,
00

1
5,

52
5

5,
72

8
6,

31
3

T

w
o

ad
ul

ts
, t

w
o

ch
ild

re
n

6,
81

0
4,

58
9

5,
64

6
4,

17
1

9,
92

1
4,

86
6

5,
33

1
5,

71
4

5,
91

9
6,

65
4

T

w
o

ad
ul

ts
, t

hr
ee

 c
hi

ld
re

n

6,
81

6
4,

70
0

5,
90

7
4,

43
6

10
,3

10

5,
20

0
5,

64
1

6,
26

6
6,

39
2

6,
95

8
H

ou
si

ng
 T

en
ur

e

O
w

n

$5
,5

93

$3
,9

00
$5

,2
96

$3
,7

25

$9
,2

76

$4
,6

42

$5
,1

70
$5

,4
97

$5
,6

93
$6

,2
04

R

en
t

4,
72

8
3,

19
1

4,
48

1
3,

17
9

5,
34

8
2,

86
6

3,
08

0
3,

35
2

3,
46

7
3,

71
9

R
eg

io
n

of
 R

es
id

en
ce

N
or

th
ea

st

$6
,2

42

$4
,2

24
$6

,0
19

$4
,1

26

$8
,3

45

$4
,4

31

$4
,8

43
$5

,1
36

$5
,3

75
$5

,8
12

M

id
w

es
t

4,

83
4

3,
42

2
4,

55
8

3,
29

9
7,

83
3

3,
81

2
4,

23
2

4,
57

7
4,

74
7

5,
17

4

So
ut

h

4,

88
6

3,
36

4
4,

75
3

3,
35

4
7,

33
5

3,
67

7
4,

12
2

4,
37

4
4,

52
2

4,
91

4

W
es

t

5,

58
8

3,
84

8
5,

05
3

3,
55

1
8,

42
4

4,
41

4
4,

78
7

5,
15

2
5,

28
1

5,
71

9

8

 D
eg

re
e

of
 U

rb
an

iz
at

io
n

 C

ity

$5
,4

17

$3
,6

79
$5

,2
46

$3
,6

92
$7

,3
78

$3

,8
86

$4
,2

25
$4

,5
46

$4
,7

17
$5

,0
81

 S

ub
ur

b
5,

47
3

3,
83

9
5,

06
5

3,
63

0
8,

55
9

4,
31

8
4,

76
8

5,
06

9
5,

26
0

5,
77

7

 R
ur

al

4,
85

2
3,

35
3

4,
55

8
3,

16
0

7,
71

5
3,

78
8

4,
27

4
4,

56
9

4,
69

8
5,

06
9

a T
he

se
 c

at
eg

or
ie

s r
ep

re
se

nt
 8

8.
7

pe
rc

en
t o

f a
ll

co
ns

um
er

 u
ni

ts
.

So
ur

ce
: C

on
su

m
er

 E
xp

en
di

tu
re

 S
ur

ve
y

da
ta

 a
re

 fr
om

 1
99

5Q
4

an
d

19
96

Q
1.

 C
oe

ffi
ci

en
ts

 u
se

d
fo

r C
E

th
re

sh
ol

ds
 a

re
 b

as
ed

 o
n

da
ta

 fr
om

 th
e

19
93

 S
IP

P-
9t

h
w

av
e.

9

 T
ab

le
 9

.
Pe

rc
en

ta
ge

 o
f C

U
s o

r
 H

ou
se

ho
ld

s B
el

ow
 V

ar
io

us
 T

hr
es

ho
ld

s b
y

C
U

/H
ou

se
ho

ld
 S

iz
e:

19

95

(C

E
C

U
 P

op
ul

at
io

n
W

ei
gh

te
d;

 S
IP

P
Sa

m
pl

e
H

ou
se

ho
ld

 P
op

ul
at

io
n

W
ei

gh
te

d)

C

E
 E

xp
en

di
tu

re
 O

ut
la

ys

C
E

 E
xp

en
di

tu
re

s w
ith

M

in
im

um
 In

co
m

e

R

en
ta

l E
qu

iv
al

en
ce

A
dj

us
tm

en
t

C
U

/H
ou

se
ho

ld
 S

iz
e

M
IQ

O
ff

ic
ia

l
M

IQ
O

ff
ic

ia
l

M
IQ

O
ff

ic
ia

l
1

pe
rs

on

0.
40

7
0.

14
6

0.
58

1
0.

16
9

0.
49

6
0.

11
4

on

e
pe

rs
on

, <
65

0.

40
2

0.
13

8
0.

58
6

0.
12

2
0.

56
4

0.
09

9

on
e

pe
rs

on
, >

=6
5

0.
41

6
0.

16
1

0.
57

2
0.

25
7

0.
36

9
0.

14
2

2
pe

op
le

0.

18
8

0.
06

2
0.

29
6

0.
07

4
0.

20
9

0.
04

5

2
pe

op
le

, r
ef

. <
65

0.

20
6

0.
06

9
0.

29
3

0.
06

6
0.

23
4

0.
04

9

2
pe

op
le

, r
ef

. >
=6

5
0.

14
1

0.
04

5
0.

30
3

0.
09

3
0.

15
2

0.
03

6
3

pe
op

le

0.
21

5
0.

06
2

0.
29

8
0.

08
8

0.
25

9
0.

07
2

4
pe

op
le

0.

20
4

0.
08

4
0.

29
0

0.
11

0
0.

27
2

0.
09

7
5

pe
op

le

0.
22

0
0.

12
3

0.
27

7
0.

16
6

0.
26

1
0.

14
9

6
pe

op
le

0.

33
0

0.
23

6
0.

34
7

0.
27

1
0.

31
8

0.
26

4
7

pe
op

le
 o

r
m

or
e

0.
21

8
0.

21
2

0.
42

0
0.

45
8

0.
37

1
0.

41
2

 T
ot

al

0.
26

0
0.

09
8

0.
37

7
0.

12
4

0.
31

5
0.

09
3

M
in

im
um

 S
pe

nd
in

g

C
U

/H
ou

se
ho

ld
 S

iz
e

M
SQ

O
ff

ic
ia

l
M

SQ
O

ff
ic

ia
l

M
SQ

O
ff

ic
ia

l
1

pe
rs

on

0.
26

5
0.

14
6

0.
35

2
0.

16
9

0.
25

5
0.

11
4

on

e
pe

rs
on

, <
65

0.

21
7

0.
12

4
0.

29
7

0.
12

2
0.

25
3

0.
09

9

on
e

pe
rs

on
, >

=6
5

0.
35

4
0.

18
8

0.
45

5
0.

25
7

0.
25

7
0.

14
2

2
pe

op
le

0.

09
8

0.
06

3
0.

14
1

0.
07

4
0.

07
4

0.
04

5

2
pe

op
le

, r
ef

. <
65

0.

10
1

0.
06

9
0.

12
1

0.
06

6
0.

08
1

0.
04

9

2
pe

op
le

, r
ef

. >
=6

5
0.

09
0

0.
04

9
0.

18
6

0.
09

3
0.

05
8

0.
03

6
3

pe
op

le

0.
12

5
0.

10
0

0.
12

3
0.

08
8

0.
09

6
0.

07
2

4
pe

op
le

0.

11
2

0.
09

9
0.

10
7

0.
11

0
0.

09
7

0.
09

7
5

pe
op

le

0.
09

1
0.

10
9

0.
11

4
0.

16
6

0.
09

8
0.

14
9

6
pe

op
le

0.

18
9

0.
22

2
0.

20
2

0.
27

1
0.

18
8

0.
26

4
7

pe
op

le
 o

r
m

or
e

0.
18

3
0.

28
3

0.
24

1
0.

45
8

0.
20

5
0.

41
2

 T
ot

al

0.
15

0
0.

10
6

0.
19

3
0.

12
4

0.
13

8
0.

09
3

So
ur

ce
: 1

99
3

SI
PP

-9
th

 w
av

e
an

d
C

on
su

m
er

 E
xp

en
di

tu
re

 S
ur

ve
y

da
ta

 1
99

5Q
4

an
d

19
96

Q
1.

A
llo

w
in

g
ch

ar
ac

te
ri

sti
cs

 to
 v

ar
y

in
 p

re
di

ct
io

n
m

od
el

.

10

 T
ab

le
 1

0.
 P

er
ce

nt
ag

e
of

 S
in

gl
e

an
d

C
ou

pl
e

C
U

s o
r

 H
ou

se
ho

ld
s B

el
ow

 V
ar

io
us

 T
hr

es
ho

ld
s b

y
A

ge
 o

f R
ef

er
en

ce
 P

er
so

n:
 1

99
5

(C

E
C

U
 P

op
ul

at
io

n
W

ei
gh

te
d;

 S
IP

P
Sa

m
pl

e
H

ou
se

ho
ld

 P
op

ul
at

io
n

W
ei

gh
te

d)

SI
PP

 T
ot

al
 B

ef
or

e
T

ax
 M

on
ey

 In
co

m
e

C
E

 E
xp

en
di

tu
re

 O
ut

la
ys

C

E
 E

xp
en

di
tu

re
s w

ith

R

en
ta

l E
qu

iv
al

en
ce

A
dj

us
tm

en
t

C
U

/H
ou

se
ho

ld
 S

iz
e

M
IQ

O

ff
ic

ia
l

(M
IQ

 sa
m

pl
e)

M
SQ

O
ff

ic
ia

l
(M

SQ

sa
m

pl
e)

M
IQ

M
SQ

O
ff

ic
ia

l
M

IQ

M
SQ

O

ff
ic

ia
l

1
pe

rs
on

 o

ne
 p

er
so

n,
 <

65

0.
40

2
0.

13
8

0.
21

7
0.

12
4

0.
58

6
0.

29
7

0.
12

2
0.

56
4

0.
25

3
0.

09
9

 o
ne

 p
er

so
n,

 >
=6

5
0.

41
6

0.
16

1
0.

35
4

0.
18

8
0.

57
2

0.
45

5
0.

25
7

0.
36

9
0.

25
7

0.
14

2
tw

o
ad

ul
ts

, n
o

ch
ild

re
n

 2
 p

eo
pl

e,
 r

ef
. <

65

0.
14

9
0.

04
5

0.
06

7
0.

03
8

0.
25

4
0.

09
8

0.
04

7
0.

19
3

0.
05

8
0.

03
0

 2
 p

eo
pl

e,
 r

ef
. >

=6
5

0.
14

0
0.

04
5

0.
08

7
0.

04
6

0.
30

1
0.

18
4

0.
08

9
0.

14
7

0.
05

5
0.

03
2

A
llo

w
in

g
ch

ar
ac

te
ri

sti
cs

 to
 v

ar
y

in
 p

re
di

ct
io

n
m

od
el

.

11

 T
ab

le
 1

1.
 P

er
ce

nt
ag

e
of

 C
U

s o
r

 H
ou

se
ho

ld
s B

el
ow

 V
ar

io
us

 T
hr

es
ho

ld
s b

y
R

eg
io

n:
 1

99
5

(S

IP
P

Sa
m

pl
e

H
ou

se
ho

ld
 P

op
ul

at
io

n
W

ei
gh

te
d;

 C
E

C
U

 P
op

ul
at

io
n

W
ei

gh
te

d)

SI
PP

 T
ot

al
 B

ef
or

e
T

ax
 M

on
ey

 In
co

m
e C

E
 E

xp
en

di
tu

re
 O

ut
la

ys
C

E
 E

xp
en

di
tu

re
s w

ith

R

en
ta

l E
qu

iv
al

en
ce

A

dj
us

tm
en

t

R
eg

io
n

M
IQ

O
ff

ic
ia

l
(M

IQ

sa
m

pl
e)

M

SQ

O
ff

ic
ia

l
(M

SQ

sa
m

pl
e)

M

IQ
M

SQ
O

ff
ic

ia
l

M
IQ

M
SQ

O
ff

ic
ia

l

N
or

th
ea

st

0.
31

8
0.

10
3

0.
17

9
0.

09
6

0.
45

9
0.

24
9

0.
10

6
0.

39
9

0.
18

6
0.

08
1

M

id
w

es
t

0.

19
7

0.
07

8
0.

11
7

0.
08

7
0.

30
6

0.
14

7
0.

10
0

0.
24

5
0.

09
8

0.
07

8

So
ut

h

0.

27
0

0.
11

8
0.

15
7

0.
13

0
0.

37
9

0.
20

0
0.

14
7

0.
31

1
0.

14
2

0.
10

4

W
es

t

0.

26
1

0.
08

8
0.

15
2

0.
10

0
0.

38
1

0.
18

4
0.

13
2

0.
32

4
0.

13
1

0.
10

5

 T
ot

al

0.
26

0
0.

09
8

0.
15

0
0.

10
6

0.
37

7
0.

19
3

0.
12

4
0.

31
5

0.
13

8
0.

09
3

A

llo
w

in
g

ch
ar

ac
te

ri
sti

cs
 to

 v
ar

y
in

 p
re

di
ct

io
n

m
od

el
.

