

Key Facts About Poverty and Income in Texas

U.S. Census American Community Survey (ACS) 2014 Data

Why care about poverty?

Research shows living in poverty is connected to negative outcomes, both for individuals and society

- □ Poverty is connected to people experiencing worse health outcomes.
 - Mothers living in poverty are more likely to have low-birth weight babies, increasing babies' chances of developmental delays and disabilities.¹
 - According to parent reports, children living in poverty have worse health than children not living in poverty.²
 - People living in poverty experience higher rates of chronic illness such as asthma, diabetes and heart disease.³
- ☐ Poverty is connected to greater challenges in education.⁴
 - Children living in poverty are less likely to complete high school, attend college and complete college.
 - Children living in poverty tend to perform less well on standardized tests.
- □ Children who are born into poverty are more likely to live in poverty and less likely to have consistent employment as adults.⁵

2014 Poverty Thresholds

The U.S. Census Bureau uses the federal poverty thresholds to estimate the number of poor people in the United States. People in families with incomes below these thresholds are considered to be "living below the poverty line."

Size of Family	Poverty Thresholds (total annual income)
One person (under 65)	\$12,316
Family of Two (one adult, one child)	\$16,317
Family of Three (one adult, two children)	\$19,073
Family of Four (two adults, two children)	\$24,008

Slightly different from the thresholds, the Poverty Guidelines are used to determine eligibility for various government programs and services. To learn more, visit http://aspe.hhs.gov/poverty/index.cfm.

Texas' Total Poverty Rate Ranks 38th in the U.S.

US poverty: 15.5%

Rio Grande Valley Home to Three Poorest Metro Areas in the U.S.

Texas Children Hardest Hit by Poverty

In Texas, children have the highest poverty rate. The poverty rate of Texas children is **7.4 percentage points higher** than the poverty rate of the total Texas population.

Poverty rate within each age group

Texas Children Under 5 More Than Twice as Likely to Live in Poverty

In Texas, the poverty rate of children under 5 is **over twice** that of adults (18 and over)

Poverty rate within each age group from ages 0-17

Texas Children Face Elevated Poverty Rates

Texas child poverty rates consistently higher than total population poverty rates. Both rates increased after initial recession impact in 2008.

Differences Persist in Texas in Poverty Rates among Racial and Ethnic Groups

More than 1 million White Texans, 2.5 million Hispanic Texans, live in poverty

Hispanics are Over-Represented in Texas Poverty Population

Hispanics represent 39% of all Texans, but 56% of poor Texans

Total Texas Population by Race/Ethnicity

Texas Poverty Population by Race/Ethnicity

Most Texans Living in Poverty are U.S. Citizens

Citizenship status within Texas poverty population

Median Annual Household Income in Texas, by Household Type

Female-Headed Households Over-Represented in Texas Poverty Population

Texas Women Have a Higher Poverty Rate Within Every Age Group

In Texas, Poverty Strongly Linked to Level of Educational Attainment

% in Poverty by Level of Educational Attainment

More than One-Third of Texans Live Below 200% of the Federal Poverty Threshold

Ratio of Income to Poverty Level

Note: 200% federal poverty line is \$24,632 for one person; \$32,634 for family of two; \$38,146 for family of three.

From 2006-2014 Average Income Rose for only the Wealthiest Texas Households

Supplemental Poverty Measure (SPM)

The SPM provides a more correct poverty measure since it takes into account benefits that help people meet basic needs, such as:

SNAP benefits (food stamps), Social Security, refundable tax credits (Earned Income Tax Credit, Child Tax Credit), housing subsidies

... and subtracts necessary expenses from income, such as...

Taxes, work expenses, medical out-of-pocket expenses, child care expenses, child support paid

The Overall U.S. Poverty Rate Rises Slightly When Factoring in Benefits and Expenses

Under the Supplemental Poverty Measure (SPM), national poverty rates improve for children, worsen for adults and seniors

Social Security has the strongest anti-poverty effect under the Supplemental Poverty Measure

End Notes

- 1. Strulley, K. W., Rehkopf, D. H, & Xuan, Z. (2010). Effects of prenatal poverty on infant health: State earned income tax credits and birth weight. *American Sociological Review, 75*(4), 534-562, Retrieved from http://www.irp.wisc.edu/newsevents/workshops/2011/participants/papers/15-Strully.pdf. For effects of low-birth weight on future health problems see Child Trends Databank (2014), Low and very low birth weight infants. Retrieved from http://www.childtrends.org/?indicators=low-and-very-low-birthweight-infants
- 2. U.S. Department of Health and Human Services, Health Resources and Services Administration, Maternal and Child Health Bureau. (2014). The health and well-being of children: A portrait of states and the nation, 2011-2012. Retrieved from http://mchb.hrsa.gov/nsch/2011-12/health/index.html
- 3. Currie. J., & Lin, W. (2007). Chipping away at health: More on the relationship between income and child health. Health Affairs, 26(2), 331-44. Retrieved from http://www.princeton.edu/~jcurrie/publications/Currie_tables_galleys.pdf
- 4. Ladd, H. F. (2012). Education and Poverty: Confronting the Evidence, Presidential address to the Association for Public Policy Analysis and Management. *Journal of Policy Analysis and Management*, 31(2), 203-227. Retrieved from http://fds.duke.edu/db/attachment/1979
- 5. Ratcliffe, C., & McKernan, S. (2010). Childhood poverty persistence: Facts and consequences. (Urban Institute's Brief Series, Perspectives on Low-income Working Families). Retrieved from http://www.urban.org/uploadedpdf/412126-child-poverty-persistence.pdf
- 6. "Poverty thresholds are used for calculating all official poverty population statistics for instance, figures on the number of Americans in poverty each year. They are updated each year by the Census Bureau. Poverty thresholds since 1973 (and for selected earlier years) and weighted average poverty thresholds since 1959 are available on the Census Bureau's web site. For an example of how the Census Bureau applies the thresholds to a family's income to determine its poverty status, see "How the Census Bureau Measures Poverty" on the Census Bureau's web site. The poverty guidelines are a simplified version of the federal poverty thresholds used for administrative purposes for instance, determining financial eligibility for certain federal programs. They are issued each year in the Federal Register by the Department of Health and Human Services (HHS)." (http://aspe.hhs.gov/poverty/faq.cfm#thrifty)

Use of This Presentation

The Center for Public Policy Priorities encourages you to reproduce and distribute these slides, which were developed for use in making public presentations. If you reproduce these slides, please give appropriate credit to CPPP.

The data presented here may become outdated. For the most recent information or to sign up for our email updates, visit our website.

© CPPP

Center for Public Policy Priorities 7020 Easy Wind Drive, Suite 200 Austin, TX 78752 P 512.320.0222 F 512.320.0227

CENTER for PUBLIC POLICY PRIORITIES

We believe in a Texas that offers everyone the chance to compete and Succeed in life.

We envision a Texas where everyone is healthy, well-educated, and financially Secure.

We want THE BEST TEXAS – a proud state that sets the bar nationally by expanding opportunity for all.

CENTER for PUBLIC POLICY PRIORITIES

CPPP is an independent public policy organization that uses data and analysis to advocate for solutions that enable Texans of all backgrounds to reach their full potential.

We dare Texas to be the best state for hard-working people and their families.

OUR POLICY PRIORITIES

- Expanding economic opportunity
- Ensuring health and wellness
- Investing in Texas