UNIVERSITY OF YORK

Social Policy Research Unit

CORE POVERTY
Jonathan Bradshaw and Naomi Finch

Paper for a seminar at

Centre for the Analysis of Social Exclusion

 LSE, London

7 March 2001

Social Policy Research Unit+University of York+Heslington+York+YO10 5DD+UK

phone ++441904433480; fax ++441904433477; email:jrb1@york.ac.uk
INTRODUCTION
30 years ago, as a graduate student in the (new) Department of Social Administration and Social Work at the University of York, I (jb) wrote a section of an MPhil thesis on the Needs of the over 80s in York entitled A Taxonomy of Social Need. Kathleen Jones (supervisor) sent it to Richard Barker who published it in New Society (Bradshaw 1972) and Gordon McLaughlin also published a version in a Nuffield collection (Bradshaw 1972). As a result it got into the text books and as an external examiner I am still forced to read it fed back in undergraduate scripts. I never subsequently developed those ideas (but see Bradshaw 1994), partly because of the flaws that I recognised in the thinking and partly because the taxonomy was developed in the context of community care policies which have not since been a particular interest.

The heart of the argument in The Taxonomy was that there was a thing called Real Need. Real need was some combination of four types of need - normative need, felt need, demand and comparative need - each of which were different types of need and could be measured in different ways. These four elements of need overlapped and perhaps somewhere in the overlap real need could be found. It was suggested that policy makers allocating scarce resources should perhaps focus on real need - rather than (just) normative need or felt need or demand or comparative need.

Poverty is a real need and one that policy makers are now seeking to tackle. Poverty (if it means anything) is a categorical need - one that must be met for human beings to function. Poverty is also associated with all the major problems in Britain. Indeed there are strong reasons for suggesting (in the language of Beveridge’s Giants) that we need to deal with want if we are to be successful in tackling ignorance, squalor, disease and possibly idleness.

But how do we define real need or core poverty?

In poverty research we have used a variety of measures, all of which have established traditions, well rehearsed rationales and a solid empirical basis. Appendix 1 to Poverty and Social Exclusion in Britain (Gordon et al 2000) reviewed them under the following headings

· Budget standards

· Income thresholds

· Consensual/social indicators

· Subjective measures

· Social exclusion

In this paper we will draw on these traditions (except budget standards) to explore the notion of Core Poverty. Part of the motivation for this is that those of us who do research on poverty and social security, until recently anyway, have found it difficult (impossible during the Tory years) to convince the policy community of the urgency of the problem of poverty. The finding that 35 per cent of children are living in families with equivalent income less than 50 per cent of the contemporary average after housing costs and including the self employed in 1998/99 - somehow has lacked moral force, persuasive power, credibility or even understanding! Though we have been critical of the detail (Bradshaw 2001) I applaud the efforts now being made by DSS to establish a set of indicators (in the Opportunity for All reports (2000)). This paper is a contribution to that activity. It is an exploration of a concept of real poverty based on ideas first outlined in Taxonomy of Need. It has been made possible by the Survey of Poverty and Social Exclusions in Britain (Gordon et al 2000). A brief summary of the PSE survey is given in the first three charts (in the PowerPoint version). A Rowntree report has been published (Gordon et al 2000). The data is now available at the Essex ESRC Survey Archive. The research team have written a host of working papers (available on the project web site (www.bristol.ac.uk/poverty/pse) and it is hoped that they will be collected together in an edited book (by Levitas and Pantazis and published by Policy Press).

REAL NEED
Real need exists when people are in some combination (to be decided) of

Normative need

Represented here by a lack of socially perceived necessities. This is based on the social indicator methodology pioneered by Townsend (1979) and developed especially by Mack and Lansley (1993) and Gordon and Pantazis (1998). For the PSE survey we developed a new and more elaborate index than previously (including a separate index for children). We established the proportion of the general population who considered an item was a necessity in a survey that preceded the PSE survey. Only items that 50 per cent or more of the general population considered were necessities were included in the index. For the PSE survey Dave Gordon did some work on the validity of the index (and excluded some items, which did not contribute significantly). He also identified a threshold of lacking two or more items and having a low income as the PSE poverty threshold. In this paper we are covering low income in other ways so we merely count the proportion of households lacking 4 or more adult necessities. In the PSE survey 17.2 per cent lacked four or more necessities.
Felt need

Felt need is represented here by those who say that they feel poor. In the PSE survey we used three sets of questions to measure subjective poverty, including an attempt to operationalise the Absolute and Overall notions of poverty adopted by the UN World Summit on Social Development in Copenhagen in 1995 (UN 1995). But this paper uses the results obtained from the following questions.

How many pounds a week, after tax, do you think are necessary to keep a household such as the one you live in, out of poverty? tc \l1 "How many pounds a week, after tax, do you think are necessary to keep a household such as the one you live in, out of poverty? How far above or below that level would you say your household is?

tc \l1 "How far above or below that level would you say your household is?A lot above that level of income

tc \l1 "A lot above that level of incomeA little above

tc \l1 "A little aboveAbout the same

tc \l1 "About the sameA little below

tc \l1 "A little belowA lot below that level of income

tc \l1 "A lot below that level of incomeDon’t know

tc \l1 "Don’t know19.6 per cent were a little or a lot below that level of income.

tc \l1 "19.6 per cent were a little or a lot below that level of income.
Demand (expressed need)

Demand is represented (rather unsatisfactorily) by those receiving Income Support/income tested JSA. We do not know if others had expressed a need unsuccessfully. Also ideally we should have included those receiving any of the means-tested benefits (Family Credit, Housing Benefit/Council Tax benefit, Disabled Working Allowance) but data on receipt of those is not available in the GHS. Of course receipt of the means tested benefits are not the only social security benefits that demonstrate an expressed need - even contributory benefits and non contributory non means-tested benefits require an individual to make a claim. However those expressing a need for means tested benefits are perhaps expressing a more urgent need and one that requires them to go through more hoops. Also we know that there is a serious problem of non take up of Income Support (some people eligible {in need of it} do not claim it). 8.3 per cent were receiving IS/JSA.

Comparative NeedIncome poverty
Represented here by those who have a relatively low income - those households with net equivalent household income less than 60 per cent of the median before housing costs. The study employed a variety of equivalence scales, including one created especially, based on budget standards research. But for this paper we have used the modified OECD scale. 18.8 per cent of households were poor using this measure.

tc \l1 "Represented here by those who have a relatively low income - those households with net equivalent household income less than 60 per cent of the median before housing costs. The study employed a variety of equivalence scales, including one created especially, based on budget standards research. But for this paper we have used the modified OECD scale. 18.8 per cent of households were poor using this measure.
We should acknowledge that the empirical representation of each of these concepts is flawed - partly by the fact that they inevitably involve a judgement about the threshold that should be applied.

tc \l1 "We should acknowledge that the empirical representation of each of these concepts is flawed - partly by the fact that they inevitably involve a judgement about the threshold that should be applied.
CORE POVERTY

Table 1 shows the proportion lacking each of the core poverty components. With the exception of the proportion on Income Support, the proportion poor by each measure is fairly similar.

Table 1. Poverty rate by each measure of poverty
	Poverty Measure
	% poor

	Normative Poverty (lacking 4+ socially perceived necessities)
	17.2

	Felt Poverty (subjective measure)
	19.6

	Expressed Poverty/Demand (receiving Income Support)
	 8.3

	Comparative Poverty (equivalent income before housing costs less than 60% median)
	18.8

However it can be seen in Table 2 that while 34 per cent are poor on at least one measure, only 2.4 per cent are poor on all four measures simultaneously. If Demand (the Income Support dimension) is excluded 33 per cent would be poor on at least one of the measures and 5.7 per cent would be poor on all three measures. These results indicate a quite extraordinary lack of overlap between measures which have and are used to represent poverty. Indeed our colleague Professor Roy Carr Hill has pointed out to us that if the measures were completely uncorrelated one would expect to obtain a distribution which is very close to the one obtained. The actual and predicted proportions are given in the table.

The logistic regression in Appendix 3 shows that the odds of those poor on one dimension being poor on each of the other dimensions is statistically significantly higher in all dimensions. However there are differences between the measures. In the case of normative poverty, comparative poverty adds rather little after felt poverty and expressed poverty. In the case of felt poverty the closest association is with normative poverty and less with expressed poverty. Expressed poverty and comparative poverty are closely associated but expressed poverty is less closely associated with felt poverty and comparative poverty less closely associated with normative poverty.

Table 2: Number of measures on which respondents are poor
	
	Including Income support
	Excluding Income support

	
	Actual
	Expected
	Actual
	Expected

	Poor on at least one
	34.0
	34.0
	32.9
	32.9

	Poor on a least two
	18.1
	11.6
	16.1
	10.9

	Poor on at least three
	8.0
	3.9
	5.7
	3.6

	Poor on four
	2.4
	1.5
	-
	

Note: Expected under hypothesis of NO ZERO correlation between variables

What are the reasons for this?

· Some lack of overlap is inevitable given the different proportions included by each of the thresholds used - especially when the analysis includes the smaller percentage on Income Support.

· Then there are cases in transition. For example there are households who have recently retired or lost a worker who are now currently income poor but not (yet) necessities poor - they still have the assets acquired in better times. In contrast there are households who have recently entered employment for example who are not now income poor but who have not (yet) been able to gather together the necessities that they lacked while unemployed.

· Then there is “false consciousness”. In the subjective measure people may claim to be in poverty when they are not (by other dimensions) and people may not feel they are in poverty because they have limited understanding of relative living standards. As we shall see per cent of the sample said that they felt poor without being poor on any of the other dimensions and 0.6 per cent did not feel poor despite being poor on all the other dimensions and 14.6 per cent did not feel poor although they were poor on at least one of the other dimensions.
· Another kind of false consciousness - due to low aspirations can occur in relation to the necessities measure - some will say that they lack necessities but because they don’t want them rather than because they cannot afford them. The democratic majority view is that they should want them. It can be seen in Appendix 1 that in general pensioners are more likely than non pensioners to say that they ‘don’t have and don’t want’ necessities and as we shall see, they are less likely to be defined as normatively poor.

· Then there are technical explanations to do with the measures themselves. One of these which is likely to be important is the fact that the GHS income variable is before housing costs. At a given before housing costs equivalent income level, households with high housing costs are more likely to feel poor and lack social necessities than households with low housing costs. In our analysis of the PSE survey we found that London is a region with a comparatively low income poverty rate but a comparatively high socially perceived necessities poverty rate. This may be due to the impact of housing costs.
So there are a number of reasonable explanations for the lack of overlap in the households defined as poor by each of our measures. But how we do we use these measures to isolate the core poor?

There seems to us to be two approaches. One is to take a straight cumulative approach. The other is to give priority to one measure over another. We explore each of these approaches in turn.

Cumulative approach
 The cumulative approach assumes that a person who is poor on all our measures is more likely to be core poor than a person poor on only one of the measures. Also that being poor on two is more likely to be core poverty than being poor on one, and less likely than being poor on three or four. The more components that define a person as poor the more likely they are to be in core poverty - following these assumptions normative need, felt need, expressed need and comparative need can be treated as ordinal dimensions.

One argument in support of this approach is that we cannot rely on a single measure if we are in search of core poverty. To do so is to rely too much on the reliability and validity of the measure - (such as the income after housing costs issue discussed above). Triangulating (or even squaring) avoids being misled by such errors.

Another argument is that the results are not only more reliable but poverty found by more than one dimension is also more severe. For example having a poverty income is worse, if you also don’t have the assets (to fall back on) and even worse if you also feel poor. Or if you lack necessities but do not feel poor is that as a bad as lacking (the same) necessities and feeling poor?

We can explore this approach to core poverty in three ways.

First by examining the characteristics of the poor as measured using each of the single dimensions and the cumulative dimensions and comparing those characteristics with the non poor. The purpose is to discover whether the cumulative dimensions are better than the single dimensions at differentiating between the poor and non poor. This is tackled in Table 3 and using logistic regression in Appendix 2 a and b.

The first thing to note in Table 3 and in the logistic regression in Appendix 2b is that each of the poverty dimensions produces a poverty population with different characteristics. Thus for example the odds of being comparatively poor are higher for pensioners than is the case with the normative measure. In contrast a higher proportion of the expressed poor are lone parents. Families with children are more likely to be in felt poverty.

The characteristics of the non poor are found in the right hand column of the table. In general the cumulative dimensions do produce a group whose characteristics are more unlike the non poor than any of the single dimensions. The same is true for those poor on 3/4 dimensions compared with those poor on 2/3 dimensions. This is the case for all characteristics except the age of the youngest child in Table 3 where the normative poverty measure gives a higher proportion of young children.

One problem with this analysis that should be acknowledged is that the group poor on four dimensions is very small only 2.4 per cent of the total sample - 29 cases - and for the rest of the analysis we shall use the 3+ cumulative measure for comparisons.

Table 3: Characteristics of the poor defined by different dimensions
	
	Normative poverty
	Felt poverty
	Expressed poverty
	Comparatively

poor
	Poor

 on at least 1
	Poor

on at

least 2
	Poor

on at

least 3
	 Poor on all

4
	Not Poor (poor on 0)

	Gender

tc \l1 "Gender
Male

Female
	41

59
	42

58
	34

66
	39

61
	45

55
	36

65
	31

70
	21

79
	51

49

	Age

tc \l1 "Age
Under 25

25-59

60+
	8

68

24
	8

62

31
	14

59

27
	9

45

46
	8

56

36
	9

59

32
	8

68

23
	7

82

11
	6

65

29

	Ethnicity

tc \l1 "Ethnicity
White

Non-white
	88

12
	94

7
	95

6
	93

7
	94

6
	93

8
	94

6
	86

14
	99

1

	Marital Status

tc \l2 "Marital Status
Single

Married

Cohabiting

Sep/Divorced

Widowed
	16

44

13

18

9
	17

43

11

18

11
	32

19

5

31

14
	19

41

5

16

19
	16

46

8

15

14
	17

39

10

21

13
	22

31

8

30

10
	33

17

3

40

7
	13

65

11

6

5

	Family type

tc \l1 "Family type
Single

Couple no children

Couple with children

Lone parent

Other
	21

21

26

13

19
	22

24

25

12

17
	27

16

6

24

27
	31

27

16

13

13
	25

25

24

10

16
	25

25

22

17

11
	22

19

18

28

13
	21

10

7

55

7
	14

36

25

2

24

	Number of adults in household

1

2

3+
	33

54

13
	34

59

7
	51

38

11
	45

48

8
	35

56

9
	42

53

5
	51

45

4
	76

21

3
	16

65

19

	Number of children in household

0

1

2

3+
	51

19

14

16
	57

23

11

9
	58

20

11

11
	64

14

12

10
	61

18

13

8
	55

22

13

10
	47

26

14

14
	38

24

17

21
	67

12

16

6

	Youngest child

0-4

5-11

12+
	52

35

14
	47

30

23
	35

44

20
	39

37

24
	43

36

21
	48

34

18
	44

35

21
	50

39

11
	38

30

32

	Tenure

tc \l2 "Tenure
Not social

Social
	56

44
	58

43
	37

64
	54

46
	58

42
	48

52
	38

62
	25

75
	95

5

	Employment status

Work full time

Work part time

Retired

Student

Does not work
	28

13

19

3

36
	26

12

25

3

33
	8

6

20

4

62
	14

9

38

3

36
	25

12

30

4

30
	18

12

26

2

42
	10

9

16

2

64
	7

7

7

3

76
	52

19

19

2

9

	Household Employment Status

No workers

Workers

Retired
	33

51

17
	35

44

21
	62

18

20
	33

29

38
	28

45

27
	38

38

24
	64

22

14
	86

7

7
	6

78

17

	Age Left School

tc \l2 "Age Left School
0-16

16+

Still in education
	82

17

1
	81

17

2
	87

12

1
	80

17

4
	78

20

3
	83

16

2
	89

10

1
	93

7

0
	67

33

1

Second, in Table 4 we compare the attitudes of the poor and non poor to poverty related matters. Again on most dimensions the cumulative dimensions produce proportions which are most different from those of the non poor. The poor on 3/4 dimensions are more likely to have lived in poverty often or most of their life, to think that poverty is increasing in the past and in the future, to believe that injustice is the main cause of poverty and to be dissatisfied with the place they live in. It does not appear that these attitudes are merely a reflection of the contribution of the felt poverty dimensions - the felt poverty dimension produces a lower proportion on all these attitudes than the cumulative poverty dimensions.
Table 4: Attitudes of the poor by various dimensions of poverty
	
	Normative poverty
	Felt poverty
	Expressed poverty
	Comparative poverty
	Poor on at least 1
	Poor on at least 2
	Poor on at least 3
	Poor on all 4
	Not poor

	Looking over your life, how often have there been times in your life when you think you have lived in poverty by the standards of that time?

	Often/Most of the time
	24
	23
	22
	13
	17
	24
	24
	25
	5

	Over the last ten years, do you think poverty has been

	Increasing
	53
	55
	50
	53
	54
	62
	60
	69
	43

	Over the next ten years, do you think poverty will

	Increase
	47
	48
	47
	43
	47
	53
	52
	55
	39

	Why in your opinion are there people who live in poverty

	Because there is much injustice in society
	35
	36
	33
	34
	33
	35
	40
	38
	34

	How satisfied are you with this area as a place to live?

	Dissatisfied
	21
	17
	23
	16
	15
	20
	25
	31
	7

Third we consider how social exclusion is associated with each of the dimensions of poverty. Social exclusion was operationalised in three ways - as exclusion from the labour market; as exclusion from services; and as exclusion from social relations. For the purposes of this analysis we have reduced the complexity of the PSE indicators of social exclusion to eight dimensions. It can be seen in Table 5 that the cumulatively poor are much more likely than the other poor and the non poor to be labour market excluded, unable to participate in three or more activities, disengaged and confined. However they are no more likely than the normatively poor to be service excluded and they are less likely than the non poor to have no contact with family or friends daily or to lack support in four areas.
Table 5: Poor by various dimensions and social exclusion
	
	Normative poverty
	Felt poverty
	Expressed poverty
	Relatively

poor
	Poor

 on at least 1
	Poor

on at

least 2
	Poor

on at

least 3
	Poor

on 4
	Not Poor (poor on 0)

	Labour market excluded
	30
	32
	58
	30
	26
	36
	61
	79
	4

	Service excluded
	
	
	
	
	
	
	
	
	

	Lacking two or more services
	46
	37
	32
	33
	35
	40
	46
	45
	18

	Exclusion from social relations
	
	
	
	
	
	
	
	
	

	Unable to participate in three or more activities
	81
	56
	52
	40
	47
	67
	78
	90
	7

	No contact with family or friends daily
	13
	12
	10
	9
	11
	8
	9
	10
	12

	Lack of support in four areas
	19
	20
	16
	23
	23
	18
	16
	14
	24

	Disengaged from all activities
	22
	17
	23
	18
	16
	19
	19
	24
	7

	Confined
	tc \l1 "Confined45
	60
	52
	44
	52
	63
	72
	86
	17

We conclude from these results that the cumulative method has something going for it. Those who are defined as poor on 3 or 4 dimensions are different from those defined as poor on only one of the dimensions and they are also more unlike those who are not poor.

Merit arguments
But let us turn to consider the arguments based on merit - that one poverty dimension has more merit than another. There are good reasons to think that this might be true for technical reasons - for example: household income is subject to unreliable recall, out of date, fluctuates, equivalence scales are highly contestable, the 60 per cent of median threshold is totally arbitrary etc

But one measure of poverty might have more merit for more substantive reasons - for example: can a person be defined as poor if s/he does not feel poor - feeling poor may be a necessary condition if not a sufficient condition. So anyone who is core poor may have to be poor on the subjective dimension.

For another example lacking four socially perceived necessities is a direct indicator of poverty whereas having a low income is an indirect measure. Or referring back to the volatility arguments current income poverty is not a strong enough indicator of actual deprivation.

Again there appears to be a good deal to be said for some of these arguments. But how are policy makers to decide which permutation is core poverty. Table 5 presents all possible permutations in a matrix with the proportions against each permutation. It can be seen that there are some very small permutations:

· only 0.8 per cent are poor on all the dimensions except comparative (income poor)

· only 0.9 per cent are poor on all dimensions except normative (lacking necessities)

· only 0.5 per cent lack necessities and are on Income Support but do not feel poor or have a low income

· only 0.3 per cent are on IS and feel poor but do not lack necessities or have a low income and

· only 0.6 per cent are poor on all dimensions except felt poverty.

Table 6: Poverty rates by permutations of measures

	Group number
	Normative poverty
	Felt poverty
	Expressed poverty
	Comparative poverty
	Poverty rate

	1
	yes
	yes
	yes
	yes
	2.4

	2
	yes
	yes
	yes
	no
	0.8

	3
	yes
	yes
	no
	no
	4.5

	4
	yes
	no
	no
	no
	3.6

	5
	no
	yes
	yes
	yes
	0.9

	6
	no
	no
	yes
	yes
	1.2

	7
	no
	no
	no
	yes
	6.5

	8
	no
	yes
	no
	yes
	2.5

	9
	yes
	no
	yes
	no
	0.5

	10
	no
	yes
	yes
	no
	0.3

	11
	no
	no
	yes
	no
	1.1

	12
	yes
	no
	no
	yes
	1.1

	13
	yes
	yes
	no
	yes
	3.2

	14
	yes
	no
	yes
	yes
	0.6

	15
	no
	yes
	no
	no
	4.7

	16
	no
	no
	no
	no
	66

Which of these permutations are most likely to be in core poverty? We explored the following three permutations

· Given the problems with income discussed above we take a group that includes those who are not poor on income but are poor on the normative and felt dimensions. This includes some who are and who are not on Income Support. Groups 1, 2, 3, 13 = 10.9 per cent.

· Given the problem of false consciousness we take a group who are normatively poor and income poor but not necessarily felt poor or on Income Support. Groups 1, 12, 13, 14 = 7.3 per cent.

· Following the logic of felt poverty being a necessary but not sufficient condition we include all permutation cases feeling poor, if they are also poor on one other measure. Groups 1, 2, 3, 5, 8, 10, 13 = 14.6 per cent.
How do these groups compare? In Tables 7, 8 and 9 we have compared these groups with the not poor and the group which is poor on three or more dimensions (out of four rather than four on the grounds that the number poor on four dimensions is too small). It can be seen in Table 7 that the characteristics of the poor defined by our three selected merit groups is in general not as different from the non poor as the cumulatively poor. Appendix 2c presents the results of a logistic regression of the odds of being poor by socio economic group.

On social attitudes in Table 8 the picture is more mixed. On the social exclusion dimensions in Table 9 the cumulative poor group is more likely to be labour market excluded and disengaged from civic activities.
Table 7: Characteristics of the poor defined by different dimensions

	% of poor who are
	Normative and felt poor
	Normative and income poor
	Felt poor

+1
	Poor

on 3 (out of 4) measures
	Not poor

	female
	67
	65
	65
	70
	49

	non white
	8
	10
	7
	6
	1

	lone parent
	19
	26
	17
	28
	2

	children present
	53
	52
	47
	53
	33

	retired
	14
	18
	21
	14
	17

	workless
	39
	56
	37
	64
	6

Table 8 : Attitudes of the poor by various dimensions of poverty

	
	Normative

and felt poor
	Normative and income poor
	Felt poor +1
	Poor on at least 3 out of 4
	Not poor

	Looking over your life, how often have there been times in your life when you think you have lived in poverty by the standards of that time?

	Often/Most of the time
	30
	24
	26
	24
	5

	Over the last ten years, do you think poverty has been

	Increasing
	66
	62
	63
	60
	43

	Over the next ten years, do you think poverty will

	Increase
	59
	53
	56
	52
	39

	Why in your opinion are there people who live in poverty

	Because there is much injustice in society
	38
	40
	37
	40
	34

	How satisfied are you with this area as a place to live?

	Dissatisfied
	21
	24
	20
	25
	7

Table 9: Poor by various dimensions and social exclusion

	
	Normative and Felt poverty
	Normative and Income poverty
	Felt poverty

+1
	Poor on 3 (out of 4) measures
	Not Poor (poor on 0)

	Labour market excluded
	37
	53
	35
	61
	4

	Service excluded
	
	
	
	
	

	Lacking two or more services
	47
	48
	43
	46
	18

	Exclusion from social relations
	
	
	
	
	

	Unable to participate in three or more activities
	83
	81
	69
	78
	7

	No contact with family or friends daily
	10
	9
	8
	9
	12

	Lack of support in four areas
	15
	18
	16
	16
	24

	Disengaged from all activities
	21
	21
	18
	19
	7

	Confined
	tc \l1 "Confined78
	73
	66
	72
	17

CONCLUSION
In this paper we have explored the overlap between four dimensions of poverty. We have found that there is, on the face of it, extraordinarily little overlap in the group of people defined as poor by four of the dimensions that are generally used to measure poverty. There are reasons for this lack of overlap, connected to the reliability and validity of the different measures. However the people who are defined as living in poverty by different measures of poverty are different. This inevitably means that the policy response to poverty will be different depending on which measure is employed.

In the face of this evidence, policy makers may well ask the research community to identify who are the core poor. We have approached an answer to this question by analysing overlap in two ways. First by exploring the cumulation of dimensions of poverty. We have found that the more dimensions that people are poor on, the more unlike the non poor and the poor on only one dimension they are - in their characteristics, in their social attitudes and in their social exclusion. Second by treating particular dimensions as meriting more attention than others. We explored three permutations of this type and concluded that while they were more unlike the non poor than those poor on a single dimension they were not as unlike the non poor as the cumulatively poor were. These results indicate that the cumulatively poor might be a better way of identifying the core poor than giving priority to one dimension over another.

This conclusion is not particularly original in itself - the work evaluating the Irish poverty strategy has involved combining measures of poverty (Layte, Nolan and Whelan 2000) and Statistics Netherlands analysis of the European Community Household Panel Survey has compared EU poverty on more than one dimension at a time (Dirven et al 2000).

There are implications from this for the national research effort on poverty. The main data set used to estimate poverty rates, the Family Resources Survey, only covers the comparative and demand measures explored here, though there is some data on access to assets. It is recommended that the FRS should be adapted to include the normative and subjective measures that were included in the PSE Survey. It is possible to establish normative poverty using a much shorter set of items than that included in the PSE survey and the subjective questions are also very short. It is also suggested that other key national data sets such as the British Household Panel Survey should include these dimensions of poverty. For reasons that remain obscure the BHPS dropped the subjective poverty question after 1996 and this was probably a mistake. In general, future studies of poverty and of the extent to which poverty is being relieved should present results using a combination of measures.

REFERENCES
Bradshaw, J.R. (1972) 'The concept of social need', New Society, 496, 640-643

Bradshaw, J.R. (1972) 'The taxonomy of social need', in McLachlan, G. (ed), Problems and Progress in Medical Care, Oxford University Press: Oxford
Bradshaw, J.R. (1994) 'The conceptualisation and measurement of need: a social policy perspective', pp 45-57 in Popay, J. and Williams, G. (eds), Researching the People's Health, Routledge: London
Bradshaw, J. Ed (2001) Poverty: the outcomes for children, London Family Policy Studies Centre.

Bradshaw, J. (2001) Poverty: the outcomes for children in CASE/DSS, Indicators of progress: a discussion of approaches to monitor the Government’s strategy to tackle poverty and social exclusion; Report of a workshop held on 19 July 2000 organised by DSS and CASE, http://www.dss.gov.uk/publications/dss/2001/iop/iop.pdf, London: DSS. pp. 19-30.
Dirven, H-J et al. (2000) Income Poverty and Social Exclusion in the EU Member States: TASK 4. Paper presented at the Working Group Statistics on Income, Social Exclusion and Poverty, April 20000.

Eurostat (2000) European Social Statistics: Income, Poverty and Social Exclusion, EC/Eurostat.

Gordon, D. et al (2000) Poverty and Social Exclusion in Britain, York: Joseph Rowntree Foundation.

Gordon, D. and Pantazis, C. (eds), Breadline Britain in the 1990s, Department of Social Policy and Planning, University of Bristol: Bristol
Layte, R. Nolan, B. and Whelan, C. (2000) Poverty and affluence in Ireland: a comparison of income and deprivation approaches to the measurement of poverty, in Gordon, D. and Townsend, P. (eds) Breadline Europe: The Measurement of Poverty, Bristol: The Policy Press

Mack, J. and Lansley, S. (1985) Poor Britain, George Allen and Unwin
Townsend, P. (1979) Poverty in the United Kingdom, Allen Lane.

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

Appendix 1: Socially perceived necessities -don’t have and don’t want
	
	Don’t have don’t want

	
	Non pensioners
	Pensioners

	Damp-free home
	2.9
	1.7

	Beds and bedding for everyone
	0.2
	0.5

	Heating to warm living areas of the house
	0.4
	0.7

	Visiting friends or family in hospital
	7.8
	9.1

	Warm, waterproof coat
	2.8
	1.5

	Two meals per day
	3.7
	1.2

	Medicines prescribed by doctor
	6.2
	3.0

	Refrigerator
	1.2
	1.7

	Fresh fruit and vegetables daily
	6.6
	6.4

	Celebrations on special occasions
	1.2
	5.9

	Replace broken electrical goods
	6.0
	6.7

	Visits to friends or family
	1.4
	7.1

	Washing machine
	1.2
	6.9

	Money to keep home in a decent state of decoration
	1.2
	2.7

	Meat fish or vegetarian equivalent every other day
	4.0
	4.2

	Insurance of contents of dwelling
	4.5
	6.1

	Attending weddings and funerals
	2.9
	4.4

	Visits to school, eg. Sports day
	28.9
	43.4

	Hobby or leisure activity
	19.3
	17.8

	Two pairs of all weather shoes
	3.9
	3.4

	Collect children from school
	32.4
	46.0

	Carpets in living rooms and bedrooms
	2.6
	1.2

	Telephone
	0.6
	0.5

	Deep freezer/ fridge-freezer
	1.2
	1.7

	Appropriate clothes for job interviews
	1.9
	5.1

	Friends or family round for a meal
	7.6
	16.3

	Regular savings for ‘rainy days’
	4.3
	13.4

	A television
	0.7
	0.7

	A dictionary
	5.7
	7.6

	Replace worn out furniture
	8.3
	19.3

	An outfit for social occasions
	2.9
	5.2

	Money to spend on self weekly
	3.2
	2.0

	Presents for friends and family yearly
	0.6
	1.8

	A holiday away from home once a year
	10.2
	24.3

	Having a daily newspaper
	40.1
	27.7

	Attending place of worship
	67.6
	56.1

	New, not second –hand, clothes
	3.9
	4.2

	Roast joint/vegetarian equivalent once a week
	12.0
	9.4

	A evening out once a fortnight
	16.2
	39.4

	A dressing gown
	14.4
	5.6

	Coach/train fares to visit friends and family quarterly
	47.4
	53.9

	Car
	6.4
	28.7

	Microwave oven
	11.2
	27.5

	A meal in a restaurant/pub monthly
	16.1
	31.5

	Tumble dryer
	27.6
	49.3

	Going to the pub once a fortnight
	33.3
	63.4

	Holidays abroad once a year
	17.3
	43.2

	Video cassette recorder
	3.3
	18.5

	CD Player
	8.9
	48.3

	Home computer
	30.0
	74.2

	Dishwasher
	49.7
	75.1

	Mobile phone
	37.0
	76.6

	Satellite television
	47.7
	78.2

	Access to the internet
	45.0
	79.2

Source: PSE Survey (Gordon et al 1999)

Appendix 2a: Logistic regressions of the odds of being. poor by each of the single measures
	
	Normative poverty
	Felt poverty
	Expressed poverty
	Comparatively poor

	Gender
Male

Female
	1.00

1.22
	1.00

1.30
	1.00

1.31
	1.00

1.14

	Ethnicity
White

Not white
	1.00

3.40***
	1.00

2.18*
	1.00

0.33
	1.00

2.83**

	Family type
Single

Couple no children

Couple with children

Lone parent

Other
	1.00***

0.61*

0.64

2.15

0.55*
	1.00**

0.68

1.51

3.69*

0.71
	1.00***

0.39**

0.83***

2.96

1.20
	1.00***

0.50**

0.18**

0.94

0.33**

	Number of children in household
0

1

2

3+
	1.00**

2.22*

1.60

4.08***
	1.00***

1.98

0.62

0.98
	1.00***

4.97**

3.97*

13.05***
	1.00***

5.87***

5.49**

12.36***

	Household Employment Status
Workers

No workers

Retired
	1.00***

5.24***

1.57
	1.00***

6.81***

2.56***
	1.00***

41.18***

8.94***
	1.00***

12.42***

9.39***

* < 0.05 ** < 0.01; *** < 0.001

Appendix 2b: Logistic regressions of the odds of being poor by the cumulative measures
	
	Poor on at least 1
	Poor on at least 2
	Poor on at least 3
	Poor on all 4
	Poor on 0

(not poor)

	Gender
Male

Female
	1.00

1.03
	1.00

1.63**
	1.00

1.65
	1.00

2.30
	1.00

0.97

	Ethnicity
White

Not white
	1.00

4.04**
	1.00

3.53**
	1.00

0.63
	1.00

1.17
	1.00

0.25**

	Family type
Single

Couple no children

Couple with children

Lone parent

Other
	1.00***

0.50***

0.83

2.71

0.60
	1.00***

0.63

0.38

2.36

0.28**
	1.00***

0.57

0.18*

1.20

0.30*
	1.00**

0.36

0.33

7.10

0.25
	1.00***

2.01***

1.21

0.37

1.67

	Number of children in household
0

1

2

3+
	1.00*

2.34*

1.24

1.74
	1.00***

5.44**

2.13

4.36*
	1.00**

11.69**

5.49*

19.85***
	1.00

0.76

0.75

3.57
	1.00*

0.43*

0.81

0.58

	Household Employment Status
Workers

No workers

Retired
	1.00***

8.92***

4.19***
	1.00***

10.22***

3.32***
	1.00

31.96***

4.30**
	1.00***

42.14***

3.61
	1.00***

0.11***

0.24***

* < 0.05 ** < 0.01; *** < 0.001

Appendix 2c: Logistic regressions of the odds of being poor on the merit measures.

	
	Normative and felt poverty
	Normative and income poverty
	Felt poverty + 1

	Gender
Male

Female
	1.00

1.75**
	1.00

1.26
	1.00

1.65**

	Ethnicity
White

Not white
	1.00

2.17
	1.00

2.06
	1.00

2.13

	Family type
Single

Couple no children

Couple with children

Lone parent

Other
	1.00**

0.67

0.59

1.24

0.28**
	1.00**

0.45*

0.37

1.62

0.32*
	1.00***

0.77

0.46

1.41

0.28**

	Number of children in household
0

1

2

3+
	1.00**

4.38*

1.61

2.68
	1.00*

3.71

2.98

8.60**
	1.00***

5.62**

1.93

3.23

	Household Employment Status
Workers

No workers

Retired
	1.00***

5.49***

1.25
	1.00***

15.97***

4.24**
	1.00***

7.18***

2.19**

* < 0.05 ** < 0.01; *** < 0.001

Appendix 3: Odds of being poor on the other dimensions of poverty
	
	Normative poverty
	Felt poverty
	Expressed poverty
	Comparatively poor

	Normative poverty

	
	1.00

11.94***
	1.00

3.47***
	1.00

1.76**

	Felt poverty

	1.00

11.94***

	
	1.00

1.88*

	1.00

3.96***

	Expressed poverty

	1.00

3.48***

	1.00

1.78***
	
	1.00

6.43***

	Comparatively poverty

	1.00

1.78**

	1.00

3.97***
	1.00

6.48***

	

* < 0.05 ** < 0.01; *** < 0.001

[image: image1.png]

� This analysis is based on survey data which actually excludes many of the core poor - those living on the streets, in hostels, receptions centres, hospitals, prisons and especially asylum seekers living on Jack Straw’s vouchers.

