

Accounting for Housing Services in Consumption and Income

Thesia I. Garner (BLS) and Sylvester Young (ILO)

ASSA-SGE Annual Meetings New Orleans
January 6, 2008

Introduction

- Purpose
- Economic well-being measurement
 - Consumption
 - Income
- National and international statistics and activities
 - Price statistics
 - National Accounts
 - Consumer Expenditures
 - Income
- Data available on owner-occupied dwellings in household expenditure surveys internationally
- Importance of dwelling services nationally and internationally
- International standard: International Labour Organization Resolutions

Purpose

- To review the importance of dwelling services in federal and international economic statistics
- To highlight the resolutions passed by the ILO in 2003 dwelling services in consumption and income measurement

Economic Well-Being Measures

- Consumption of dwelling services from owner-occupied housing and free or reduced priced rental housing
- Income implicit from the production of owner-occupied housing and free or reduced price rental housing

National Economic Statistics

- Consumption underlies how dwelling services are valued
 - Consumer price index
 - National accounts: Personal consumption expenditures
- Production of how dwelling services
 - National income accounts
- Spending on dwelling services-publication
 - Consumer expenditures
 - (Rental equivalence of owner-occupied housing available)
- Implicit return on home equity-alternative definition from Census Bureau
 - Income

Work is ongoing to value consumption and production at the micro-level using alternative approaches (Census and BLS)

International Activities: Macro Statistics

- European Communities Commission Directives (89/130/EEC and 95/309/EC)
 - Principles for estimating dwelling services for the purpose of harmonized national product accounts
- Harmonized Index of Consumer Prices (HICP) project
- Meetings to account for owner-occupied housing in price indexes
 - ILO meeting of experts (2003)
 - CRIW Conference on Price Index Concepts and Measurement (2004)
 - Ottawa Group meeting (2006)
 - OECD-IMF Workshop (2006)

International Activities: Micro Statistics

- ILO meeting of experts (2003)
 - Released Report II: Household Income and Expenditure Statistics
- ILO database of recent practices by countries to account for dwelling services in their income and expenditure surveys (2003-present)
- Eurostat meeting (2006) of Working Group on Living Conditions to discuss imputed rent for Household Budget Surveys and EU-Survey of Income and Living Conditions (EU-SILC)
 - Project: Accurate Income Measurement for the Assessment of Public Policies (AIM-AP)
 - Numerous papers for various European countries with various methods to impute rent for non-market dwellings (2007)

ILO Consumption and Income Survey Database: Data on Owner-Occupied Dwellings

Information from 93 country household expenditure surveys

ILO Database: Approaches to Value Owner-Occupied Dwellings

Information from 56 country household expenditure surveys

ILO Database:

Approaches to Value Owner-Occupied Dwellings

- Rental equivalence
 - Reported rental equivalence
 - Respondent provided
 - Interviewer provided
 - Imputed rents based on rents and dwelling unit characteristics
- Current market value
 - Rent to value ratio
- Repayment method
- User costs

ILO Database: Household Consumption Expenditures

Country	% of Household Consumption Expenditures		Owner-occupied as % of both
	Actual Rents	Owner-Occupied	
Denmark (imputed rent)	4.5%	6.1%	57.5%
France (imputed rent)	5.3%	10.3%	66.0%
Iceland (user costs)	2.3%	12.8%	84.8%
Switzerland (imputed rent?)	8.7%	4.6%	34.6%
United States (reported rental eq)	4.7%	21.5%	82.1%

ILO Resolutions (2003): Consumption

- **Consumption Expenditures** on services from owner-occupied dwellings
 - Assessed as the gross estimated value of the flow of services from these dwellings
 - Extend to all dwellings owned including vacation and weekend homes
- When rents subsidized, rental flows should be evaluated at market value for equivalence dwelling
- Estimates should be made in consistent manner in producing household income and expenditure statistics when analyzed jointly
- Consistent with SNA

ILO Resolutions (2003): Consumption

- **Consumption Expenditures** on services from owner-occupied dwellings should be valued as **rental equivalence** for consistency with the SNA
- Depending upon national circumstances, user costs approach may be adopted
 - E.g., when rental markets are limited or do not exist
 - Could use interest on home equity as approximation of implicit income
- Last option, use out-of-pocket expenditures for dwelling consumption with no valued added for consistent income measure

ILO Resolutions (2003): Income

- **Income** from household production for own consumption
 - Net estimated value of household services provided by owner-occupied dwellings
 - Value consumption then subtract expenses normally paid by landlords to provide dwelling services
- Estimates should be made in consistent manner in producing household income and expenditure statistics when analyzed jointly
- Consistent with SNA

Conclusions

- International recommendations regarding the treatment of owner-occupied and reduced rent dwellings
- Recommended approach: rental equivalence
- Consumption and income should be consistently valued
- Work being conducted at the BLS and Census Bureau should continue, paying particular attention to the Eurostat work being conducted under the auspices of the AIM-AP project

