Measuring Child Poverty Response

By

Professor David Gordon

On behalf of
Townsend Centre for International Poverty Research,

University of Bristol

Introduction
1) This response deals firstly with some general issues and then with more specific measurement issues. Of the four options being considered, options three and four appear to be the best.

General Issues

2) Need – there has been no assessment by the Government since 1948 of the levels of income (in cash and in kind) that are required to meet people’s basic needs. The Income Support forms state that this is the level of benefit the government considers you ‘need’ but this is not based on any recent evidence-based evaluation of these needs. Researchers in the UK have pioneered a number of techniques that can be used to determine what levels of income are required to eradicate poverty, for example, budget standards methods. Many governments (e.g. Australia) have used these scientific methods to help inform the setting of welfare benefit rates. The UK Government should commission an official study to determine what income levels are needed by different types of household in order to avoid poverty. Provision should be made to regularly update this work.
3) Northern Ireland – The Households Below Average Income (HBAI) series is now based upon the data collected by the annual Family Resources Surveys (FRS) which do not cover Northern Ireland. Previously, they had been calculated from the Family Expenditure Survey (FES) survey data which did include Northern Ireland. In order to be comprehensive, any new measure of child poverty should include the whole of the UK. There are no scientific or political reasons to exclude Northern Ireland when measuring child poverty.
Specific Issues
4) Income equivalisation – the current HBAI low income statistics adjust income for household size and composition using what is called the McClements scale. This scale is incorrect. It assumes that, if a household gives birth to (or adopts) seven babies under two, this will cost them LESS than if one additional adult joins the household – one adult costs more than seven babies. This is simply untrue and it leads to perverse and incorrect policy conclusions since the low income statistics appear to show that there are comparatively fewer problems of poverty and low income amongst families with young children than amongst families with older children. All the scientific evidence indicates that it is families with young children that are often most likely to suffer from poverty as, by the time children have reached their teens, family finances are often more robust. It is essential that any measure of child poverty reflects reality and accurately shows the comparative rates of poverty amongst families with younger and older children. The McClements scale needs to be abandoned and a new scale (ideally based on a Budget Standard) used instead.
5) Income thresholds – the HBAI low income analysis provides evidence on the extent of low income using a wide range of arbitrary thresholds e.g. 40%, 50% and 60% of the mean income both before and after housing costs and, more recently, similar percentages of median income. None of these low income thresholds are socially meaningful. It is unknown what kind of lifestyle households with incomes above and below these threshold values can achieve. To be useful in measuring child poverty, the low income threshold needs to be set at a socially meaningful value related to needs and not at an arbitrary percentage of the British median income. A budget standards exercise could be used to produce both a socially meaningful income threshold and an accurate income equivalisation scale.
6) Consistent poverty indicators – we strongly support the collection of these ‘deprivation/standard of living’ indicators and their use with income to measure child poverty. However, although the methods used by the Irish government are an advance on those currently used in the UK, they can be further improved upon. Recent technical advances in New Zealand by researchers at the Ministry of Social Development provide a more robust and accurate method of constructing a standard of living scale from the indicators than the Irish method.
7) Intra-household poverty – research funded by the Joseph Rowntree Foundation (e.g. Small Fortunes; Poverty and Social Exclusion Survey of Britain) has shown that parents often make substantial sacrifices for their children. There are a significant number of households where the parents are poor but the children are being protected from this poverty by parental sacrifice. Ideally, a new child poverty measure should allow these households to be identified.

8) Persistent poverty – ideally, data should be collected on both persistent low income and persistent deprivation. Currently, statistics are only produced on persistent low income. The income threshold in the persistent income measure should be socially meaningful not an arbitrary percentage of the UK median income.

9) Option 2 – child poverty index. The experience of producing a Human Poverty Index (HPI-2) for the constituencies of Britain for the UNEP-UK (see Seymour, J. 2000 Poverty Amongst Plenty, Earthscan) demonstrated that these kind of indices, while of value, are plagued by technical problems for which there are currently no obvious solutions. Although indices of this kind have great potential, the current state of scientific knowledge would preclude an accurate and reliable child poverty index from being constructed in the near future. To date, the United Nations Children’s Fund (UNICEF) has not produced child poverty or development indices because of the technical problems involved.
10) Geographical coverage – for monitoring the Government’s progress in eradicating child poverty forever - over a generation - it is necessary to have data down to Government office region level. However, there are currently a large number of area-based schemes which are designed (in part) to alleviate child poverty e.g. Surestart areas, Neighbourhood Renewal, Education Action Zones, etc. There is a need for accurate measures of child poverty at district and unitary authority level and at electoral ward level. The current Index of Local Deprivation 2000 (ILD2000) is inadequate for this task as it contains no child poverty domain. The child poverty measure that can be derived from the ILD2000 is based on a very limited set of data that does not correspond with the Government’s priorities for tackling child poverty.
