Success Measures: Response to the Government Green Paper
on Welfare Reform

Dr David Gordon and Professor Peter Townsend

Summary

A
In order to tackle the problem of social exclusion and poverty effectively and efficiently, valid and reliable success measures are needed. The current Households Below Average Income (HBAI) statistical series is inadequate for this purpose. The proposed new indicators (lone parents and disabled people in touch with the labour market) are useful but not sufficient for measuring the success of policies designed to alleviate the multifaceted problems of poverty and social exclusion. The problems are much broader than these new indicators and the HBAI statistics are able to measure.

B
However, using ‘hundreds of different’ indicators and measures of poverty and social exclusion is neither necessary nor desirable. Just two sets of statistics are required to effectively measure the success of anti-exclusion and anti-poverty policy. Firstly, low income statistics that relate to a known, measurable and socially approved minimum standard of living should be used. The current HBAI series could readily be modified to achieve this outcome if the current arbitrary method of adjusting for different household size (equivalisation) and income thresholds (40, 50 and 60% below average income) is abandoned and a budget standard approach used instead. A good example of this approach is the Low Cost but Acceptable budget standard developed by the Family Budget Unit at the University of York.

C
Secondly, the standard of living that people actually have needs to be directly measured using the democratic, consensual method first developed by Mack and Lansley (1985). This would reveal how many people currently have too few resources to allow them to escape from material and social deprivation and to participate in the normal customs and activities of British society. It would also distinguish between those who are excluded by their own choice and actions from those who are socially excluded due to a lack of income, services and other resources.

Introduction

1 This paper is a written memorandum on the proposed success measures outlined in the Welfare Reform Green Paper New Ambitions for our Country: A New Contract for Welfare (Cmd 3805). In particular, it deals with the DSS HBAI series and the relevant tables in Social Trends.

The Need to Measure Poverty and Social Exclusion

2 One of the most important tasks of the Welfare State and the DSS is to alleviate poverty and combat social exclusion. This is a view that is shared by both Ministers and the general public alike. Very few people wish to live in a country with a high endemic level of poverty- it is unjust, expensive and socially divisive.

3 In order to produce cost-effective and efficient ways of eradicating poverty, it is necessary to define and measure poverty accurately in the first place. It is impossible to tell if a policy is working well unless you have some idea of what would constitute success. Unfortunately, for the past 20 years the British Government has refused to accept or adopt any definition of poverty and has made little attempt to measure poverty in the UK.

International Definitions of Poverty

4 Although the Government has refused to accept a definition of poverty for use in the UK, it has, over the past 25 years, signed various international treaties and agreements which have incorporated definitions of poverty. For example, in 1975, the Council of Europe adopted a relative definition of poverty as: "individuals or families whose resources are so small as to exclude them from the minimum acceptable way of life of the Member State in which they live." (EEC, 1981). The concept of ‘resources’ was defined as: “good, cash income, plus services from public and private resources” (EEC, 1981).

5
On the 19 December 1984, the European Commission extended the definition as:

"the poor shall be taken to mean persons, families and groups of persons whose resources (material, cultural and social) are so limited as to exclude them from the minimum acceptable way of life in the Member State in which they live" (EEC, 1985).

6
After the World Summit on Social Development in Copenhagen in 1995, 117 countries (including the UK) adopted a declaration and programme of action which included commitments to eradicate "absolute" and reduce "overall" poverty, drawing up national poverty-alleviation plans as a priority (UN, 1995).

7
Absolute poverty was defined by the UN as "a condition characterised by severe deprivation of basic human needs, including food, safe drinking water, sanitation facilities, health, shelter, education and information. It depends not only on income but also on access to services." (UN, 1995, p. 57)

8
Overall poverty was considered to takes various forms, including "lack of income and productive resources to ensure sustainable livelihoods; hunger and malnutrition; ill health; limited or lack of access to education and other basic services; increased morbidity and mortality from illness; homelessness and inadequate housing; unsafe environments and social discrimination and exclusion. It is also characterised by lack of participation in decision-making and in civil, social and cultural life. It occurs in all countries: as mass poverty in many developing countries, pockets of poverty amid wealth in developed countries, loss of livelihoods as a result of economic recession, sudden poverty as a result of disaster or conflict, the poverty of low-wage workers, and the utter destitution of people who fall outside family support systems, social institutions and safety nets." (UN, ibid, p.57)

9
Thus the UK Government has signed international agreements that include broad definitions of both absolute and relative poverty and has agreed to actively implement policies to reduce the extent of poverty and exclusion in the country. Unfortunately, none of the currently available Government-sponsored surveys or statistical series is specifically designed to measure poverty or social exclusion. It is, therefore, difficult to see how success in reducing poverty and exclusion will be either monitored or achieved.

The Current Low Income Statistics

10
 During the last 20 years, there has been no official national survey of poverty in Britain. Those concerned with poverty and inequality at a national level have had to rely almost exclusively on the Low Income Families series and its successor the Households Below Average Income (HBAI) series, produced by the DSS and the Social Services Select Committee. These have generated data on the size and characteristics of the population living on a low income over time and have proved useful in revealing the extent of and growth of financial inequality. Without them we would not be able to say very much about trends in inequality since the early 1970s. However, they are limited because they are based exclusively on the Family Expenditure Survey (and now the Family Resources Survey) and have been restricted to a threshold of relatively low income - such as the lowest decile and half average household income. There has been no sustained comparative analysis of high and low income households.

The Problems with Financial Measures of Poverty

11
Financial measures of poverty - most commonly income but also expenditure -have been employed, despite the fact that, since Townsend (1979), it has been widely recognised that income is an inadequate measure of command over resources. Measurement of income fails to take account of personal and capital assets, fringe benefits and occupational welfare, income in kind, the value of free or subsidised services and the quality of the environment. Despite the hundreds of academic articles written on poverty and the lively debates surrounding issues of poverty measurement, it is now universally accepted that poverty is about more than just low income - it is also concerned with the standard of living that people have. Low income is not problematic if it is planned for and/or short lived. For example, many self employed people expect and make adequate allowance for, low profits when first establishing a business. It is the combination of low income and low standard of living that constitutes poverty.

12
The use of income as an indirect measure of poverty has also involved arcane debates about the appropriateness of the equivalence scales used to adjust income to need, the problems of measuring the incomes of the self employed, whether income should be assessed before or after housing costs, what is the most appropriate income threshold, whether it should be related to mean or median incomes and whether poverty numbers, poverty gaps or some combination of both should be measured (see Townsend and Gordon, 1989, 1992; Townsend, 1996 for discussion). Indeed, these dilemmas or choices have been shown to make a significant difference to the estimate derived of the size and structure of the poor population. For example, despite using a common equivalence scale, the HBAI 1994/95 estimates of the proportion of the population (individuals) living in households in poverty varies from 6% to 32% depending on whether 40, 50 or 60% of average income is used as the threshold, whether the self employed are included or excluded and whether income is measured before or after housing costs. Indeed, the definition of income poverty has determined not just the size but the composition of the poor population and this, of course, has an impact on the appropriateness of the policy response to poverty (Bradshaw et al, 1998).

13
Politicians have been able to take refuge from the clear evidence of rapidly increasing rates of poverty behind this debate about definitions. Thus, for example, one year, commenting on the publication of the HBAI figures, Peter Lilley claimed that the income poverty figures were an overestimate because the expenditure poverty figures produced lower estimates. The next year he claimed that the poverty estimates were exaggerated on the grounds that analysis of income poverty over time showed that there was a good deal of turnover of the poor population and this was therefore a reason not to be concerned about the overall level of poverty (Hills, 1998). In fact he misinterpreted and exaggerated limited data but this episode illustrates how the authority of estimates of poverty based on purely financial indicators have become undermined (Bradshaw et al, 1998).

How to Measure Poverty

14
Poverty is a widely used and understood concept but its definition is highly contested. The term ‘poverty’ can be considered to have a cluster of different overlapping meanings depending on what subject area or discourse is being examined (Gordon and Spicker, 1998). For example, poverty, like evolution or health, is both a scientific and a moral concept. Many of the problems of measuring poverty arise because the moral and scientific concepts are often confused. In scientific terms, a person or household in Britain is ‘poor’ when they have both a low standard of living and a low income. They are 'not poor' if they have a low income and a reasonable standard of living or if they have a low standard of living but a high income. Both low income and low standard of living can only be accurately measured relative to the norms of the person’s or household’s society.

15
A low standard of living is often measured by using a deprivation index (high deprivation equals a low standard of living) or by consumption expenditure (low consumption expenditure equals a low standard of living). Of these two methods, deprivation indices are more accurate since consumption expenditure is often only measured over a brief period and is obviously not independent of available income. Deprivation indices are broader measures because they reflect different aspects of living standards, including personal, physical and mental conditions, local and environmental facilities, social activities and customs. Figure 1 below illustrates these concepts:

[image: image1.wmf]Income

Low Income

High

Income

Standard of Living

High

Low

Optimal Position of

the Poverty Threshold

Not Poor

 Poor

Households descending

into poverty

Households rising

out of poverty

Figure 1: Definition of Poverty

16
The ‘objective’ poverty line/threshold is shown in Figure 1. It can be defined as the point that maximises the differences between the two groups (‘poor’ and ‘not poor’) and minimises the differences within the two groups (‘poor’ and ‘not poor’). For scientific purposes broad measures of both income and standard of living are desirable. Standard of living includes both the material and social conditions in which people live and their participation in the economic, social, cultural and political life of the country (see Appendix 1 & 2).

Meaningful Success Measures of Standard of Living

17 It is clear that, in order to achieve adequate success measures for monitoring the effectiveness of anti-poverty and anti-exclusion policy, it is essential to have meaningful measures of both low income and deprivation (low standard of living). The most widely used method of measuring deprivation is the consensual approach first developed by Joanna Mack and Stuart Lansley (1985) and recently updated by Bradshaw et al (1998). This is a simple and straightforward method of gaining information on people’s standards of living, using just eight questions and four showcards (see Appendix I for details). It could be incorporated as a question module into virtually any of the current Government-sponsored social surveys but should ideally be included in the Family Resources Survey.

18
This approach has been tried and tested in both Britain and other countries and been shown to produce reliable and repeatable results. Nationally representative surveys in Britain have been undertaken by MORI in 1983 and 1990 (Mack and Lansley, 1985; Gordon and Pantazis, 1997) and in Wales in 1995 by Beaufort Research (Gordon, 1995). The Office of Population, Censuses and Surveys (OPCS) used a similar set of questions to measure the standard of living of disabled adults and families with disabled children in Britain in 1985 (Martin and White, 1988; Smyth and Robus, 1989). Similarly, representative surveys were carried out by the PPRU amongst disabled people in Northern Ireland in 1990 and 1991 (Zarb and Maher, 1997). The European Statistical Office (Eurostat) has used a similar set of questions to measure standard of living in Britain and the 14 other member states annually since 1994 as part of the European Community Household Panel Survey (Ramprakash, 1994; Vogel, 1997). This approach to measuring standard of living has also been adopted in Denmark (Mack and Lansley, 1985), Sweden (Halleröd, 1994, 1995, 1998), Ireland (Nolan and Whelan, 1996), Belgium (Van den Bosch, 1998), Holland (Muffels et al, 1990), Finland (Kangas and Ritakillio, 1998), Germany (Andreß and Lipsmeir, 1995) and Vietnam (Davies and Smith, 1998)

19
By directly measuring standard of living, it will be possible to identify the numbers of people suffering from material deprivation, social deprivation and social exclusion. Those who are excluded because of financial constraints, lack of services or lack of other resources can be distinguished from those who exclude themselves out of choice. A good success measure needs to be able to distinguish constraint from choice if cost efficient policies to alleviate poverty and social exclusion are to be developed and monitored.

Meaningful Success Measures of Low Income

20 The main problem with the HBAI series is that the adjustments used to compare different-sized households (equivalisation) and the low income thresholds used (40, 50 or 60% of average income) are essentially meaningless. It is impossible to tell from the HBAI whether or not a household with an income below these income thresholds has sufficient money to live decently or not. It would be much more meaningful to produce low income statistics which show how many households do not have an adequate income to allow them to participate in the economic, social, cultural and political life of British society and avoid poverty. Low income thresholds and statistics should measure adequacy not arbitrary thresholds. The most widely used method of achieving this is to use Budget Standards approach.

21 The Budget Standards approach can be used to produce estimates of the adequacy of income using the Family Expenditure Survey or similar surveys. This approach avoids most of the pitfalls of just using crude equivalised income figures as a proxy for poverty as in the current HBAI series. A budget standard is a specified basket of goods and services which, when priced, can represent a particular standard of living. Budgets can be devised to represent any living standard (Bradshaw, 1993).

22
Budget standards are probably the oldest method of exploring living standards, pioneered by Rowntree (1901) in his famous studies of poverty in York. They were used by Beveridge (1942) in the setting of the National Assistance scales, and then they went into the doldrums and have not been used much in Britain since the Second World War (with the exception of Piachaud’s study in the late 1970s). A budget standard estimates what families ought to spend rather than what they actually do (or think they need to) spend. A characteristic of this approach is that the judgements of ‘experts’ are used to create a basket of goods and services which represents the type of commodities, quantities and quality of family consumption (Oldfield and Yu, 1993).

23
Producing budget standards is expensive and extremely time consuming since it requires a team of ‘experts’ to first decide on the contents of the budget (housing, transport, food, clothing, etc.) and for this budget to then be priced for different types of household in different circumstances. Ideally, the British Government should undertake the necessary research to produce its own budget standard as the Australian Government is currently in the process of doing (Saunders, 1996). However, if the funds are not available, then the Low Cost but Acceptable Budget Standard produced by the Family Budget Unit at York University (Parker, 1998) would provide a meaningful basis for a low income statistical series.

24
A single budget standard or set of budget standards should be used to set the low income thresholds in the HBAI series instead of the current arbitrary thresholds of 40, 50 and 60% below average income. The low income statistics would then relate to a meaningful and readily understandable standard of living which allowed for the costs of being able to participate in the normal activities and customs most people take for granted. These statistics would then be a useful success measure since they would help reveal how effectively and rapidly welfare policy is working.

Conclusion

25
If the Government wishes to tackle the problems of social exclusion and poverty effectively and efficiently, then it requires valid and reliable success measures. The currently available HBAI statistical series is inadequate for this purpose. The proposed indictors (lone parents and disabled people in touch with the labour market) are useful but not sufficient for measuring the success of policies designed to alleviate the multifaceted problems of poverty and social exclusion.

26
Two sets of statistics are required to effectively measure the success of anti-poverty and exclusion policy. Firstly, the Government needs low income statistics that relate to a known, measurable and socially approved standard of living. These could be obtained via a modified HBAI series by abandoning arbitrary equivalisation methods and income thresholds and, instead, using a budget standard approach.

27 Secondly, the standard of living that people actually have needs to be directly measured. The consensual method (Mack and Lansley, 1985) would reveal how many people currently have too few resources to allow them to escape from material and social deprivation and to participate in economic, social, cultural and political life of Britain. It would also distinguish between those who are excluded by their own choice and actions from those who are socially excluded due to a lack of income, services and other resources.

References

Andreß, H.J. (Ed.) (1998), Empirical Poverty Research in a Comparative Perspective. Ashgate, Aldershot.

Andreß, H.J. and Lipsmeir, G. (1995), Was gehört zum notwendigen Lebensstandard und wer kann ihn sich leisten? Ein neues Konzept zur Armutsmessung. Aus Politik und Zeitgeschichte, Beilage zur Wochenzeitung Das Parlament, B, 31-32/95 (28 July).

Beveridge, W. (1942), Cmd 6404, Social Insurance and Allied Services, HMSO, London.

Bradshaw, J. (Ed.) (1993), Budget Standards for the United Kingdom, Avebury, Aldershot.

Bradshaw, J., Mitchell, D. and Morgan, J. (1987), Evaluating adequacy: the potential of budget standards, Journal of Social Policy, 16(2), 165-82.

Bradshaw, J., Middleton, S., Townsend, P. and Gordon, D. (1998), Perceptions of Poverty and Social Exclusion. Report to the Joseph Rowntree Foundation, Bristol.

Callan, T., Nolan, B. and Whelan, C.T. (1993), Resources, Deprivation and the Measurement of Poverty, Journal of Social Policy, 22(2), 141-172.

Davies, R. and Smith, W. (1998), The Basic Necessities Survey: The Experience of Action Aid Vietnam. Action Aid, London.

EEC (1981), Final Report from the Commission to the Council on the First Programme of Pilot Schemes and Studies to Combat Poverty, Commission of the European Communities, Brussels.

EEC (1985), On Specific Community Action to Combat Poverty (Council Decision of 19 December 1984), 85/8/EEC, Official Journal of the EEC, 2/24.

Gordon, D. and Pantazis, C. (Eds.) (1997), Breadline Britain in the 1990s, Ashgate, Aldershot.

Gordon D. and Spicker, P. (Eds.) (1998), The International Poverty Glossary. Zed Books, London, New York.

Halleröd, B. (1994), Poverty in Sweden: A New Approach to Direct Measurement of Consensual Poverty. Umeå Studies in Sociology, No. 10 6, University of Umeå.

Halleröd, B. (1995), The Truly Poor: Indirect and Direct Measurement of Consensual Poverty in Sweden, Journal of European Social Policy, 5(2), 111-29.

Halleröd, B. (1998) Poor Swedes, Poor Britons: A Comparative Analysis of Relative Deprivation. In Andreß, H.J. (Ed.) Empirical Poverty Research in a comparative Perspective. Ashgate, Aldershot.

Hills, J. (1998), Income and Wealth: The Latest Evidence. Joseph Rowntree Foundation, York.

Kangas, O. and Ritakallio, V.M. (1998), Different methods – different results? Approaches to multidimensional poverty. In Andreß, H.J. (Ed.) Empirical Poverty Research in a comparative Perspective. Ashgate, Aldershot.

Mack, J. and Lansley, S. (1985), Poor Britain. George Allen & Unwin Ltd, London.

Martin, J. and White, A. (1988) The Financial Circumstances of Adults Living in Private Households, Report 2, HMSO, London.

Muffels, R., Kapteyn, A., Vries, A.de. and Berghman, J. (1990), Poverty in the Netherlands: Report on the Dutch Contribution to an International Comparative Study on Poverty and the Financial Efficacy of the Social Security System. VUGA, The Hague.

Nolan, B. and Whelan, C.T. (1996), Resources, Deprivation and Poverty. Clarendon Press, Oxford.

Oldfield, N. and Yu, A.C.S. (1993), The Cost of a Child: Living Standards for the 1990s. Child Poverty Action Group, London.

Parker, H. (Ed.) (1998), Low Cost but Acceptable: A Minimum Standard for the UK. Policy Press, Bristol. Forthcoming.

Piachaud, D. (1979), The Cost of a Child: A Modern Minimum, Child Poverty Action Group, London.

Ramprakash, D. (1994), Poverty in the Countries of the European Union: A Synthesis of Eurostat's Research on Poverty. Journal of European Social Policy, 4(2), 117-128.

Rowntree, B.S. (1901), Poverty. A Study of Town Life, Macmillan, London.

Saunders, P. (1996), Development of Indicative Budget Standards for Australia: Project Outline and Research Methods. BSU Working Paper No 1, University of New South Wales, Sydney.

Smyth, M. and Robus, N. (1989), The Financial Circumstances of Families with Disabled Children Living in Private Households, OPCS Surveys of Disability Report 5, HMSO, London.

Townsend, P. (1979), Poverty in the United Kingdom, London, Allen Lane and Penguin, and Berkeley, University of California Press.

Townsend, P. (1996), The Struggle for Independent Statistics on Poverty. In Levitas, R. & Guy, W. (Eds) Interpreting Official Statistics, Routledge, London, New York.

Townsend, P. and Gordon, D. (1989), Low Income Households, Memorandum of Evidence to the House of Commons Social Services Committee, 579, 45-73.

Townsend, P. and Gordon, D. (1992), Unfinished Statistical Business on Low Income?: A Review of New Proposals by the Department of Social Security for the Production of Public Information on Poverty. Statistical Monitoring Unit Report No. 3, University of Bristol.

UN (1995), The Copenhagen Declaration and Programme of Action: World Summit for Social Development 6-12 March 1995, United Nations Department of Publications, New York.

Van den Bosch, K. (1998), Perceptions of the minimum standard of living in Belgium: Is there a consensus? In Andreß, H.J. (Ed.) Empirical Poverty Research in a comparative Perspective. Ashgate, Aldershot.

Vogel, J. (1997), Living Conditions and Inequality in the European Union 1997. Eurostat Working Papers: Population and Social Conditions E/1997-3, Eurostat, Luxembourg.

Zarb, G. and Maher, L. (1997), The Financial Circumstances of Disabled People in Northern Ireland, PPRU Surveys of Disability Report No. 6, NISRA, Belfast.

Dr David Gordon and Professor Peter Townsend

Centre for International Poverty Research

University of Bristol

8 Woodland Road

Bristol BS8 1TN
September, 1998

APPENDIX I

CONSENSUAL APPROACH TO MEASURING STANDARD OF LIVING

(Source: Bradshaw et al, 1998)

Q.1 On these cards are a number of different items which relate to our standard of living. Please would you indicate by placing the cards in the appropriate box, the living standards YOU feel ALL ADULTS should have in Britain today. BOX A is for items which you think are necessary, which all adults should be able to afford and which they should not have to do without. BOX B is for items which may be desirable but are not necessary.

(SHOWCARDS SET A)

Q.2 Now can you do the same for the following activities?

(SHOWCARDS SET B)

Q.3 Now can you do the same thinking of children?
(SHOWCARDS SET C)
Q.4 Now can you do the same for the following children’s activities?
(SHOWCARDS SET D)
Q.5 Now, could you please put the cards into these four boxes C, D, E and F?
(SHOWCARDS SET A)

	C
	D
	E
	F

	Have and couldn’t do without
	Have and could do without
	Don’t have but don’t want
	Don’t have and can’t afford

Q.6 Can you do the same, for the following activities, into boxes G, H I and J?
(SHOWCARDS SET B)

	G
	H
	I
	J

	Do and couldn’t do without
	Do and could do without
	Don’t do but don’t want
	Don’t do and can’t afford

Q.7 Thinking about the items for children, could you please put the cards into the previous four boxes C, D, E and F:

(SHOWCARDS SET C)
Q.8 Now can you do the same for the following children’s activities with the previous boxes G, H, I and J?

(SHOWCARDS SET D)
(Showcards over)

SHOWCARDS SET A

	Two meals a day

	Meat or fish or vegetarian equivalent every other day

	Heating to warm living areas of the home if it's cold

	A dressing gown

	Two pairs of all weather shoes

	New, not second hand, clothes

	A television

	A roast joint or its vegetarian equivalent once a week

	Carpets in living rooms and bedrooms in the home

	Telephone

	Refrigerator

	Beds and bedding for everyone in the household

	Damp-free home

	A car

	Presents for friends or family once a year

	A warm waterproof coat

	A washing machine

	A dishwasher

	Regular savings (of £10 a month) for 'rainy days' or retirement

	A video

	Enough money to keep your home in a decent state of decoration

	Insurance of contents of dwelling

	Fresh fruit and vegetables every day

	A home computer

	An outfit to wear for social or family occasions such as parties and weddings

	Microwave oven

	Mobile phone

	Tumble dryer

	Deep freezer / Fridge freezer

	Satellite TV

	CD player

	Replace any worn out furniture

	Replace or repair broken electrical goods such as refrigerator or washing machine

	Appropriate clothes to wear for job interviews

	All medicines prescribed by your doctor

	Access to the Internet

	A small amount of money to spend each week on yourself, not on your family

	Having a daily newspaper

SHOWCARDS SET B

	A night out once a fortnight

	A hobby or leisure activity

	A holiday away from home for one week a year, not with relatives

	Celebrations on special occasions such as Christmas

	A meal in a restaurant/pub once a month

	Holidays abroad once a year

	Coach/train fares to visit family/friends in other parts of the country four times a year

	Friends or family round for a visit, for a meal/ snack /drink

	Visits to friends or family

	Going to the pub once a fortnight

	Attending weddings, funerals and other occasions

	Attending church/mosque/synagogue or other places of worship

	Visits to school, for example, sports day, parents evening

SHOWCARDS SET C

	Three meals a day

	Toys (e.g. dolls, play figures, teddies, etc.)

	Leisure equipment (e.g. sports equipment or a bicycle)

	Enough bedrooms for every child over 10 of different sex to have his/her own bedroom

	Computer games

	A warm waterproof coat

	Books of her/his own

	A bike, new or second hand

	Construction toys such as Duplo or Lego

	Educational games

	New, properly fitted shoes

	At least seven pairs of new underpants

	At least four jumpers, cardigans or sweatshirts

	All the school uniform required by the school

	At least four pairs of trousers, leggings, jeans or jogging bottoms

	At least 50 pence week to spend on sweets

	Meat, fish or vegetarian equivalent at least twice a day

	Computer suitable school work

	Fresh fruit or vegetables at least once a day

	A garden to play in

	Some new, not second-hand or handed-on clothes

	A carpet in their bedroom

	A bed and bedding to her/himself

SHOWCARDS SET D

	A hobby or leisure activity

	Celebrations on special occasions such as birthdays, Christmas other religious festival

	Swimming at least once a month

	Play group at least once a week for pre-school aged children

	A holiday away from home at least one week a year with his/her family

	Going on a school trip at least once a term for school aged children

	Friends round for tea or a snack once a fortnight

APPENDIX II

POSSIBLE ADDITIONAL QUESTIONS ON LOCAL SERVICES

(Source: Bradshaw et al, 1998)

Q.9 I am going to read out a number of services which may exist in your local area and which affect our standard of living. Please could you tell me whether you think that these services are essential and should be available or whether they may be desirable but are not essential?

(SHOWCARDS O, P and Q)

	Essential
	Desirable
	Don’t Know

Q.10 Now, could you please tell me the category in which you would put the following items?

(SHOWCARDS O, P and Q)

	Use -adequate
	Use -inadequate
	Don’t use - don’t want/not relevant
	Don’t use – unavailable/Unsuitable
	Don’t use – can’t afford
	Don’t know

Q.11 How easy would it be for you to get to the following if you needed to?

(SHOWCARD O)

	Very Easy
	Fairly easy
	Fairly difficult
	Not easy

(Showcards over)

SHOWCARD O

	ALL ADULTS

	Libraries

	Public sports facilities e.g. swimming pools

	Museums and galleries

	Evening classes

	Public/Community/Village hall

	Places of worship

	Bus services

	Train/Tube Station

	Petrol stations

	Chemists

	Corner shop

	Medium to large supermarkets

	Post office

	Banks or building societies

	Pub

	Cinema /Theatre

	Hospital with accident and emergency department

	Doctor

	Dentist

	Optician

	

	FAMILIES WITH CHILDREN

	Play facilities for children to play safely nearby

	

	FAMILIES WITH SCHOOL AGE CHILDREN

	School meals

	Youth clubs

	After school clubs

	Public transport to school

	

	

	SHOWCARD P

	

	FAMILIES WITH CHILDREN UNDER 5

	Nurseries, playgroups, mother and toddler groups

	

	

	SHOWCARD Q

	

	PENSIONERS OR PEOPLE WITH DISABILITIES

	Access to home help

	Access to meals on wheels

	Special transport for those with mobility problems

� EMBED FLW3Drawing ���

PAGE
1

[image: image2.wmf]Income

Low Income

High

Income

Standard of Living

High

Low

Optimal Position of

the Poverty Threshold

Poverty Threshold

Set Too High

Poverty Threshold

Set Too Low

Not Poor

 Poor

_937256686.unknown

