

Frick, Joachim R.; Goebel, Jan; Grabka, Markus M.

Working Paper

Assessing the Distributional Impact of "Imputed Rent" and "Non-cash Employee Income" in Microdata: Case Studies Based on EU-SILC (2004) and SOEP (2002)

SOEPPapers on Multidisciplinary Panel Data Research, No. 2

Provided in Cooperation with:

German Institute for Economic Research (DIW Berlin)

Suggested Citation: Frick, Joachim R.; Goebel, Jan; Grabka, Markus M. (2007) : Assessing the Distributional Impact of "Imputed Rent" and "Non-cash Employee Income" in Microdata: Case Studies Based on EU-SILC (2004) and SOEP (2002), SOEPPapers on Multidisciplinary Panel Data Research, No. 2, Deutsches Institut für Wirtschaftsforschung (DIW), Berlin

This Version is available at:

<https://hdl.handle.net/10419/150551>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

SOEPpapers
on Multidisciplinary
Panel Data Research

2

Joachim R. Frick
Jan Goebel
Markus M. Grabka

SOEP

DIW Berlin

German Institute
for Economic Research

The German
Socio-Economic
Panel Study

Assessing the distributional impact of
“imputed rent” and “non-cash employee income”
in microdata:

Case studies based on EU-SILC (2004)
and SOEP (2002)

Berlin, February 2007

SOEPpapers on Multidisciplinary Panel Data Research at DIW Berlin

This series presents research findings based either directly on data from the German Socio-Economic Panel Study (SOEP) or using SOEP data as part of an internationally comparable data set (e.g. CNEF, ECHP, LIS, LWS, CHER/PACO). SOEP is a truly multidisciplinary household panel study covering a wide range of social and behavioral sciences: economics, sociology, psychology, survey methodology, econometrics and applied statistics, educational science, political science, public health, behavioral genetics, demography, geography, and sport science.

The decision to publish a submission in SOEPpapers is made by a board of editors chosen by the DIW Berlin to represent the wide range of disciplines covered by SOEP. There is no external referee process and papers are either accepted or rejected without revision. Papers appear in this series as works in progress and may also appear elsewhere. They often represent preliminary studies and are circulated to encourage discussion. Citation of such a paper should account for its provisional character. A revised version may be requested from the author directly.

Any opinions expressed in this series are those of the author(s) and not those of DIW Berlin. Research disseminated by DIW Berlin may include views on public policy issues, but the institute itself takes no institutional policy positions.

The SOEPpapers are available at
<http://www.diw.de/soeppapers>

Editors:

Georg **Meran** (Vice President DIW Berlin)

Gert G. **Wagner** (Social Sciences)

Joachim R. **Frick** (Empirical Economics)

Jürgen **Schupp** (Sociology)

Conchita **D'Ambrosio** (Public Economics)

Christoph **Breuer** (Sport Science, DIW Research Professor)

Anita I. **Drever** (Geography)

Elke **Holst** (Gender Studies)

Frieder R. **Lang** (Psychology, DIW Research Professor)

Jörg-Peter **Schräpler** (Survey Methodology)

C. Katharina **Spieß** (Educational Science)

Martin **Spieß** (Survey Methodology)

Alan S. **Zuckerman** (Political Science, DIW Research Professor)

ISSN: 1864-6689

German Socio-Economic Panel Study (SOEP)
DIW Berlin
Mohrenstrasse 58
10117 Berlin, Germany

Contact: Uta Rahmann | urahmann@diw.de

this version: 3 January 2007

**Assessing the distributional impact of “imputed rent” and
“non-cash employee income” in micro-data:
Case studies based on EU-SILC (2004) and SOEP (2002)**

by Joachim R. Frick^{,1,2}, Jan Goebel¹, Markus M. Grabka¹*

Paper presented at the International Conference:

"Comparative EU-Statistics on Income and Living Conditions: Issues and Challenges,"

Helsinki, 6-8 November 2006.

¹ SOEP at DIW Berlin, ² TU Berlin and IZA Bonn

* Corresponding author <jfrick@diw.de>

Mail Address: c/o DIW Berlin, Department SOEP, Königin-Luise-Str. 5, 14195 Berlin, Germany.

Extended Summary

There is general agreement about the importance of integrating non-monetary income components into cash-based income measures in order to improve the comparability of distribution results across time and space. Based on micro-data from the first round of EU-SILC (EU Statistics on Income and Living Conditions) collected in 12 EU countries in 2004 and placing strong emphasis on methodological aspects of determining non-cash incomes, this paper investigates the incidence, scope and distributional impact of “imputed rent” and “private use of company cars”.

Imputed rent can be calculated using a variety of approaches. Thus in the present paper EU-SILC-based results for Denmark, France and Finland – with each of these countries applying a different method – are contrasted to findings derived from the 2002 wave of the German Socio-Economic Panel Study (SOEP). This makes it possible to operationalize three different methods for the very same population, thus supporting sensitivity analyses keeping all other influential factors constant. In general, there is a tendency toward decreasing inequality and poverty once including imputed rent in the income measure. Inequality decomposition by age shows a rising income advantage from owner-occupied housing (including tenants with reduced rent payments) for the elderly, confirming the importance of owner-occupied (and reduced rent) housing as a means of old age provision.

However, while we can identify some cross-national differences, we cannot clearly determine the degree to which the variation between Denmark, Finland, and France actually depends on the choice of the methodology applied to measure IR. A further complication results from the fact that for Denmark and Finland, only a gross measure of IR is given in the currently available EU-SILC data, while for France, a net measure is included. Apparently a gross measure is not appropriate for the type of welfare-oriented analysis presented here. Furthermore, we find evidence that the substantive results on inequality are

sensitive to the choice of the approach in the German data, thus supporting the principal demand for an extensively harmonized measure across countries.

Results for “company cars” show a great deal of variety in the incidence of this non-cash employee income component (as low as 2 to 3% in Ireland and Norway and as much as 25% in Finland and Sweden). While this income source accounts for not more than 2% of overall compensation in any of the countries considered, there is a general finding that the additional consideration of “company cars” in the employee income measure yields higher degrees of wage dispersion.

Concluding, the empirical assessment of EU-SILC data demonstrates the relevance of including non-cash components when comparing income and wage distribution results across Europe. At the same time, it becomes apparent that cross-national comparability is very much a matter of data availability (e.g., for a measure of net IR, this pertains to information about the relevant costs to be deducted at the micro-level) as well as the national framework (e.g., size of the private rental market as basis of the opportunity cost approach to generating IR). As such, any deviation from a generally proposed approach to capture such non-cash income effects will have to be well justified so as not to jeopardize cross-national comparability. However, given explicit cross-national variation, e.g., in the tax and transfer regimes, “functional equivalents” for capturing non-cash income components are being sought, and not necessarily “national applications of pre-defined algorithms”.

Contents

1	Considering non-cash components in income inequality analyses.....	5
2	The case of “imputed rent” (IR).....	7
2.1	Principles.....	7
2.1.1	The “rental equivalence method” or “opportunity cost” approach.....	8
2.1.2	The “user cost method” or “capital market” approach	9
2.1.3	The “self-assessment” approach	11
2.2	Empirical implementation in EU-SILC 2004 and SOEP 2002.....	11
2.2.1	Methods used in EU-SILC 2004.....	12
2.2.2	Methods applicable to SOEP 2002	15
2.3	Imputed Rent: Comparative inequality analyses based on EU-SILC and SOEP ...	19
2.4	Concluding methodological comments on IR.....	26
3	The case of “company cars” (CC)	29
3.1	Empirical application using EU-SILC	29
3.2	Company Cars: Comparative inequality analyses based on EU-SILC.....	31
4	Conclusions and perspectives	33
	References.....	37
	Annex:.....	38
	Annex 1: Mortgage interest of an annuity (a stylized case).....	38
	Annex 2: Non-cash employee income in EU-SILC.....	39
	Tables.....	40

*“If net imputed rent is included in income, one must be careful that it is measured in a way that leads to greater international standardization instead of nation-specific measures of its value”
(Smeeding and Weinberg 2001, p. 12).*

1 Considering non-cash components in income inequality analyses

Empirical research on economic inequality almost always relies on monetary income measures (sometimes also consumption expenditures), largely ignoring income in kind. Exceptions to this rule may arise, for example, when incorporating the face value of US food stamps as a kind of near-cash income. By and large, however, there is agreement about the importance of integrating non-monetary income components into cash-based income measures. It offers the chance to improve the comparability of distribution results across different population subgroups at a given point in time, as well as across time and space, that is, across regions or countries (see e.g., Smeeding & Weinberg 2001, and the recommendations of the Canberra Group 2001 on how to establish household income statistics for comparative purposes). Non-cash income advantages may stem from either privately or publicly provided sources or transfers, and may be related e.g., to the provision of goods and services in the health, education, or housing sector. Improved statistical coverage of these issues is seen as crucial within the framework of welfare comparisons across EU member states and the respective National Action Plans for Social Inclusion (NAP-Incl). There is ample evidence that cash and non-cash public transfers vary substantially across Europe. Thus, any statistical conceptualization of welfare comparisons in the form of micro-data for comparative research, such as the ECHP and EU-SILC, will be biased if based solely on monetary income, and will provide inconsistent time series if the harmonization of social policies played a role in changing the policy instruments used (e.g., when moving from in-kind to cash transfers or vice versa).¹ Designed to address these

¹ It must be noted that such interregional variation may be relevant not only at the cross-national level but also within countries. A very illustrative example is given by the substantially different instruments used for housing subsidization in Germany. On the one hand, “object subsidization” by means of social housing (where the construction of the building was subsidized and renters pay below-market rent over a specified period) was the preferred approach for decades in West Germany. In more recent times, however, needy households are

issues, the recently launched pan-European research project AIM-AP (Accurate Income Measurement for the Assessment of Public Policies)² includes studies focusing on both the individual and combined distributional impacts of an improved incorporation of non-cash income components in the areas of education, health, housing, home production and fringe benefits in a number of EU member states. The project also investigates the possibility of considering non-cash incomes in the existing integrated European tax benefit model (EUROMOD, see Immervoll et al 1999).

The present paper focuses on two specific types of non-cash income that are or will be included in EU-SILC: “imputed rent” and “non-cash employee income”. The first component can be summarized as the income advantages enjoyed by households residing either in owner-occupied housing or in rental housing paying below-market rent. The second component encompasses non-cash elements of employee income provided by employers for free or at a reduced price as part of the employee compensation package. In the 2004 EU-SILC definition, however, this latter component merely contains the “private use of company cars”.³ After describing the principles and actual implementation of both non-cash components in EU-SILC 2004 and SOEP 2002, we will focus on the incidence and relevance as well as the impacts of both of these non-cash components on the overall income distribution. Section 2 deals with imputed rent (IR) and Section 3 with non-cash employee income (here: company cars). Section 4 draws preliminary conclusions on the future harmonization of such measures in light of the need for improved cross-national comparability.

granted direct (monetary) subsidization through housing allowances. As such, any (interregional) comparison between West and East Germany focusing only on monetary income will be biased in favor of East Germany.

² This project is funded by the European Commission within the 6th framework program, priority 7: Citizens and Governance in a knowledge based society, Contract No CIT5-CT-2005-028412 and coordinated by Holly Sutherland, University of Essex/ISER.

³ Obviously, there exists a link between these two areas, given that employer-provided housing at a reduced rent may be considered under both frameworks. In fact, an investigation by Eurostat showed that Finland and France consider including employer-provided housing advantages in the measure of non-cash employee income (variable HY030) to be more appropriate than inclusion in imputed rent (variable HY030). As important as this will be for cross-national comparison, we will not further investigate this issue in the present paper.

2 The case of “imputed rent” (IR)

2.1. Principles

When dealing with income advantages derived from housing, the COMMISSION REGULATION (EC) No. 1980/2003 defines imputed rent as follows: *“The imputed rent refers to the value that shall be imputed for all households that do not report paying full rent, either because they are owner-occupiers or they live in accommodation rented at a lower price than the market price, or because the accommodation is provided rent-free. The imputed rent shall be estimated only for those dwellings (and any associated buildings such a garage) used as a main residence by the households. The value to impute shall be the equivalent market rent that would be paid for a similar dwelling as that occupied, less any rent actually paid (in the case where the accommodation is rented at a lower price than the market price), less any subsidies received from the government or from a non-profit institution (if owner-occupied or the accommodation is rented at a lower price than the market price), less any minor repairs or refurbishment expenditure which the owner-occupier households make on the property of the type that would normally be carried out by landlords. The market rent is the rent due for the right to use an unfurnished dwelling on the private market, excluding charges for heating, water, electricity, etc.”*⁴

According to this definition, potential beneficiaries of IR include owner-occupiers, rent-free tenants and tenants with below-market rent, including those who live in public or social housing as well as those who have been granted a rent reduction by their respective landlord (e.g., relatives or employer).

⁴ COMMISSION REGULATION (EC) No 1980/2003 of 21 October 2003 implementing Regulation (EC) No 1177/2003 of the European Parliament and of the Council concerning Community statistics on income and living conditions (EU-SILC) as regards definitions and updated definitions.

The approaches discussed in the following have been used to capture IR, both theoretically and empirically, in the EU-SILC and the SOEP as well as in other micro-datasets.

2.1.1 The “rental equivalence method” or “opportunity cost” approach

The “rental equivalence” method focuses on the opportunity cost of housing in non-subsidized rental markets. It is often based on a hedonic regression approach, following in principle a two-step procedure (“regression rental equivalence”):

a) Run a regression model with rent (per housing unit or better, per square meter) as dependent variable based on the population of tenants in the private, non-subsidized market. RHS-variables may include a wide range of characteristics of the dwelling, occupancy, and so on.

b) Apply the resulting coefficients to otherwise similar owner-occupiers. This procedure may be extended to tenants paying below-market rent. Obviously, this straightforward approach can be improved by correcting for potential selectivity into the owner status (e.g., by applying a Heckman selection correction) as well as by considering measurement error in the imputation process, i.e., by adding an error term to the imputed rental value, thus maintaining (the proper) variance of the final construct. As mentioned above, a major advantage of this method is to allow the definition of IR for all potential beneficiaries including tenants paying no or below-market rent.

An alternative way to derive the gross imputed rental value is to use a stratification of data on rent paid by “true” tenants, either within the same dataset or as given in external rental statistics (“stratification rental equivalence”). Stratification variables may include information on size of the flat/house, year of construction, quality of the building, regional information and the like. Depending on the size of the underlying data and the distribution across the various stratification variables, all available households are assigned to one of the

strata in which – as a consequence - identical rental data is found. As such, this approach might suffer from insufficient variation across individual households.

After defining gross imputed rent, either by means of regression or stratification, all relevant costs need to be deducted in order to obtain the required *net* measure of IR. This includes specific costs such as operating and maintenance (excluding heating), for both tenants with below-market rent and owners. Above and beyond this, owner-specific costs also need to be considered: interest payments from the purchase of the home⁵, property taxes⁶, depreciation (i.e., consumption of fixed capital), etc. It is particularly the deduction of interest payments within this *net* calculation that reduces the income advantage derived from owner-occupied housing. Interest and mortgage payments are especially important over the course of an entire lifetime, because, with time, total mortgage payments represent a higher percentage of the total mortgage that has to be paid off, and the level of actual ownership increases. As a result, older homeowners tend to benefit more from the income advantages of owner-occupied housing.

2.1.2 The “user cost method” or “capital market” approach

This approach has its starting point in the alternative use of capital on the capital market. A household's decision to move into homeownership represents a trade-off: it means forgoing the opportunity to invest in financial assets that would create real income flows through interest or dividends. Taking a capital market approach, Saunders *et al.* (1992) described their empirical calculation of imputed interest from homeowner capital tied up in housing as follows: "Hence the implicit rate of return on housing equity will equal a safe private market rate of return [...] on an equal value of investment. The annual rate of return which

⁵ Owner-specific housing costs include the costs of financing the self-occupied home. With respect to IR one needs to differentiate between repayment of a mortgage (amortization which resembles savings) and mortgage interest (considered as consumption). Thus, only interest on mortgages should be deducted from *gross* imputed rent.

⁶ Whether property taxes need to be deducted in the EU-SILC data depends on whether this component is already considered in other variables such as HY120 and HY140.

is used in this case is approximated by a two per cent real return (two per cent above the change in overall consumer prices for a country in the year studied). Inflation plus two per cent was thus multiplied by home equity to estimate imputed rent." (Saunders *et al.*, 1992:11).

In many microdata sets (e.g., the US PSID), the capital market approach is calculated based on the current market value of owner-occupied housing, V , as estimated by the homeowner, deducting any outstanding mortgages, M . Information on the market value of the home may also be obtained from external statistics: in the BHPS, for example, regional and county-level housing prices are used to construct estimates of current home value. By combining this information with details provided by the respondents on home purchases and mortgages, a value for current outstanding mortgage debt and therefore net housing wealth or home equity can be generated. In any case, if the resulting value of net home equity, $V - M$, is positive, IR is calculated on the basis of this value and a nominal interest rate, I ; otherwise, IR is assigned a value of zero.⁷

A problem with the capital market approach as applied to the PSID data is that it is based on the homeowner's own estimation of the current market value, which may be subjectively distorted due to the homeowner's personal affinity to his or her property. This is especially true for long-time homeowners, who may base their estimations on the original purchase price and not the value the property would actually have on the market today.⁸ A valid *net* measure of IR would require deduction of all relevant owner-specific costs (see Section 2.1.1). Besides this potential overestimation, the failure to consider depreciation as

⁷ Although widely used in income distribution analyses, this method may seriously overestimate the true return on the investment in real estate because applying a nominal interest rate to equity confounds the effect of inflation on returns. Instead of applying a nominal interest rate, i , to total home equity given by the difference of market value, V , and outstanding mortgages, M , this nominal interest rate may be applied to the outstanding mortgage only, while the calculation of the return on the investment in housing needs to consider inflation, i.e., the real interest rate, r , should be applied to the dwelling's current market value, V . Obviously, even in the absence of taxation, $i(V - M)$, is different from $(rV) - (iM)$. By definition, the latter measure will produce smaller estimates for IR (see Frick & Grabka, 2003 for an illustration of this differential treatment of V and M in case of the PSID).

⁸ Kiel and Zabel (1999) provide evidence that the self-estimates by US homeowners slightly overestimate actual house prices by approximately 5 percent. Recent buyers report house values 8.4 percent higher than the stated sales prices. Length of tenure has a significantly negative effect on owners' valuation.

the building ages may be an additional inherent problem of this approach. Finally, it should be noted that this approach can be used only for owner-occupiers.

2.1.3 The “self-assessment” approach

This approach is based on rather simple questions addressed to either owners or tenants. Owner-occupiers, for example, are asked for a fictitious market rent if they were to rent their accommodation. A valid *net* measure of IR for owners would require deduction of all relevant owner-specific costs (see Section 2.1.1).

Subsidized tenants would be asked for an assessment of what their “normal rent” (market rent) would be if their rent payments were not subsidized. In this case, IR would be derived on the basis of the difference between actual rent paid and self-assessed market rent.

2.2. Empirical implementation in EU-SILC 2004 and SOEP 2002

In the following section, the empirical implementation of IR in EU-SILC and SOEP is described. Although a measure of IR is slated for inclusion in EU-SILC 2007, in the 2004 version it is only available for Denmark, Finland, and France. Furthermore, each of these countries uses a different approach, and *gross* measures are used for IR in Finland and for owners in Denmark (i.e., not deducting interest payments on mortgages) while the French version is yet the only one providing the targeted *net* measure. In the case of SOEP, all three approaches described above can be operationalized as *net* measures for the survey year 2002 which allows for effective sensitivity analysis with respect to the choice of methodology.

The German SOEP is the longest-running European household panel. This annual survey was started in 1984, and in 2005, interviews were conducted with about 11,400 households and more than 21,000 adult respondents. Detailed information is available at <http://www.diw.de/gsoep> and in Haisken-DeNew & Frick (2005); recent developments and

plans for further enhancements of this survey are described in Wagner, Frick & Schupp (2006).

2.2.1 *Methods used in EU-SILC 2004*

According to the results of a questionnaire on the “Methodology to estimate imputed rent for EU-SILC (target variable HY030G/HY030N)” distributed by Eurostat to all member states in February 2006, the statistical offices of Denmark, Finland and France use the following approaches⁹.

Denmark

Except for the answers to the above-mentioned Eurostat questionnaire, there is no information available on the Danish approach¹⁰. The approach currently applied by Statistics Denmark for EU-SILC is a mixture of the “user cost method” for owner-occupiers and the “self-assessment method” for tenants (whereas the “rental equivalence method” is used for the Household Budget Survey and in National Accounts). Imputed rent for owners is in principle calculated as 4% of the taxable value of the property, which is considered a “relatively good estimate of the market value” (Statistics Denmark). These property values are provided by the municipalities. Tenants are asked whether their rent payments correspond approximately to market rent, or whether they enjoy any kind of reduction (including rent-free housing). Those paying reduced rent are asked to state the difference between “normal rent” and “rent actually paid”. This value is taken as imputed rent for tenants. Although Statistics Denmark considers this approach to be “most feasible and transparent in the case of Denmark”, it obviously does not consider any relevant costs involved, leaving a *gross* measure of IR, which by definition overstates the income advantage as such and most likely the share of beneficiaries as well.

⁹ Thanks to Jean-Marc Museux (Eurostat) for being very supportive in providing helpful information.

¹⁰ However, it should be noted that Statistics Denmark has established a task force with experts from the Household Budget Survey, National Accounts and the SILC-project that is currently (re)considering its position concerning imputed rent in the SILC-data set.

Finland¹¹:

Statistics Finland uses the same method to impute IR in all its statistics, namely the “stratification rental equivalence approach”, drawing on information from an external data source. Based on average market rent per square meter as given in the rent statistics of Statistics Finland, households are stratified into a total of 128 strata constructed from the following variables: year of construction (6 classes); number of rooms (4 classes); dwelling type (3 classes); region (2 classes). Every owner-occupier and tenant household in a given stratum of the EU-SILC dataset is assigned the same value of gross rent per square meter (excluding costs for heating, water, electricity, etc). From this imputed rental equivalence value, the following costs (and the source/method to generate this cost component) are deducted: depreciation (imputed); minor repairs and structural insurance (mean imputation based on HBS); maintenance charges, ground rent, extra heating costs (all asked in SILC/IDS). Finally, from the resulting gross imputed rent (SILC-variable HY030G), interest paid on mortgage (derived from register information and stored in SILC-variable HY100G) needs to be deducted, yielding a household-specific value for net imputed rent. This variable in EU-SILC is HY030N, but in the data version available to the authors, this net value is not generated for Finland. In order to control for the relevance of considering this component, the following analysis will consider both gross as well as net imputed rent for Finland (the latter calculated by the authors as described above). We will attempt to answer the empirical question of the degree to which the gross version overstates the share of households with this income advantage, as well as the “true” value of the income advantage.

Imputed rent for Finnish tenants who pay below-market rent and have leased their homes from another private household are given an imputed rental value calculated as the maximum difference between estimated gross rent and rent actually paid (in case of negative differences an imputed rent of zero is assigned). For households in social housing,

¹¹ Helpful information was provided by Veli-Matti Tormalehto (Statistics Finland).

no imputed rent is calculated at all, since – according to the national Finnish definition – this implicit income advantage is considered a “social transfer in kind” and thus included in the corresponding EU-SILC variable. Obviously, given the effective means-testing of social housing, this (non-)implementation will impact on the share of renters benefiting from IR as well as on their respective income position and overall inequality.

France

In France, the regression-based “rental equivalence method” is used to generate net imputed rental values, not only in EU-SILC, but also in the Household Budget Survey and the National Accounts. A description of the French approach, together with an analysis of the impact of including IR on poverty by tenure status, is given in Marquier (2003). The underlying hedonic regression of rent is performed on an external data source, the 2002 Housing Survey. This survey includes a set of variables (the “tronc commun des enquêtes-ménages”) which all households surveys conducted by INSEE have in common, thus making it possible to export the rent equations to other surveys including EU-SILC. A total of eight regression models are estimated: a) for houses and flats separately, and b) for the groups of “owners still paying off their mortgage”, “outright owners”, “tenants in public housing”, and “other tenants paying reduced rent”. The very comprehensive list of independent variables includes Household income (5 classes), Year of completion of the house (7 classes), climate zone (7 classes), nationality (4 classes), degree of urbanization (7 classes), household type (8 classes), occupation (7 classes), employment status (6 classes), type of work contract (3 classes), marital status (4 classes), number of unemployed persons in the household, number of persons at work in the household, age of the reference person of the household (13 classes), diploma of the reference person of the household (9 classes), type of dwelling (individual or collective), surface of the dwelling, rural/town centre/subway.

A Heckman correction is not applied, and depreciation (consumption of fixed capital) is not considered. Although the IR measure for France is considered the net of all relevant costs, it is unfortunately not clear from the documentation in the Eurostat questionnaire which costs actually have been deducted from gross imputed rent.

2.2.2 *Methods applicable to SOEP 2002*

With the SOEP 2002 data, three of the above-mentioned methods can be implemented: the regression-based “opportunity cost approach”, the “capital market approach”, and the “self-assessment approach”. While the first method makes it possible to define IR for owner-occupiers as well as for any tenant living either at reduced rent or rent-free, the implementation of two other approaches define IR for owner-occupiers only. In the following, these approaches are described in greater detail:

(a) The regression-based opportunity cost approach

Implementation of the opportunity cost approach for Germany relies on a hedonic regression estimation of the logged gross rent per square meter (not including costs for heating and warm water) actually paid by main tenants in privately financed housing (excluding social housing and any households with reduced rent). RHS variables include: condition of building, size of housing unit in square meters, year of construction, occupancy in years¹², community size, regional information about levels of market rent (six classifications), city centre, East vs. West Germany, type of house, basic amenities (central heating, yard, etc.), disposable income, nationality of head, SOEP subsample identifiers. In order to control for eventual selection into the state of ownership, a Heckman selection correction is applied. In the regression we also control for eventual clustering effects at the regional (*county*) level.

¹² By controlling for years of occupancy we partially control for potential “tenure discount” effects.

Applying the resulting regression coefficients to the population of otherwise comparable owner-occupiers and subsidized tenants yields an estimate of the *gross* value at market prices (without costs of heating and hot water), thereby avoiding distortions resulting from subjective estimations by the homeowners. In order to maintain variation in the resulting estimates of IR, a randomly chosen error term from the true distribution of renters is added. Finally, multiplying the inverse of the estimated monthly fictitious rent by the size of the housing unit (in square meters) and by the number 12 yields an annual measure of *gross* imputed rent.

Finally, all relevant costs must be deducted in order to achieve a *net* measure of IR. For owner-occupiers, owner-specific maintenance and operating costs as well as interest on mortgages and taxes¹³ need to be considered. Information on interest and mortgage payments for the previous year serves as the basis for determining the interest payment levels, which are unfortunately not observed separately in SOEP. Instead, information on owners' mortgage repayments is surveyed as monthly loan or mortgage payments *including* interest. In order to differentiate amortization from interest, we assume a (German) standard repayment scheme with a fixed repayment period of 30 years using an annuity scheme (constant redemption amount). We assume constant payments based on 7% annual interest and a 1% principal over the course of an average period of 30 years (see Annex 1). In addition, we assume that mortgage payments begin at the same time as the household moves into its new home. Thus, in the beginning of the repayment period, interest payments clearly

¹³ Obviously, tax regimes differ widely across countries with respect to general taxability (what is taxed), tax rate, deductibility of costs related to property purchase, and various forms of promotion of homeownership. This variability cannot be described to a full extent in this paper. In the case of Germany, the magnitude of tax issues is less relevant: taxes on the acquisition of real estate (*Grunderwerbssteuer*) need to be paid in the year of purchase (3.5 % of market value), local property taxes (*Grundsteuer*) are rather low (1% to 1.5% of the tax-relevant property value which is based on a 1936 evaluation scheme that is far below the market value) and net imputed rent is not taxed at all. Mortgage interest is not tax-deductible in Germany. The deduction of *relevant* costs including taxation as such might vary considerably across countries and should be a major concern for cross-national comparability.

exceed the mortgage repayment. As time goes by, the share of the mortgage paid off increases, leaving an increasing income advantage from IR.¹⁴

Operating, maintenance, and repair costs are taken into account with a lump sum of approx. 1.60 euros per month/m² rather than considering real but discretionary investments by the owners. This might be seen as an alternative way to deal with depreciation. In case of owner-related costs exceeding the estimated income advantage (especially at the beginning of the mortgage repayment period), IR is assigned a value of zero (i.e., there is no negative value of IR).

For rent-free households, we do not deduct any costs, assuming that operating costs are part of the income advantage. For tenants with below-market rent, IR is defined as the difference between currently paid rent and estimated fictitious rent (assuming constant operating costs for renters and owners). Again, if currently paid rent exceeds estimated market rent, IR is set to zero. Within the group of renters with below-market rent, one can differentiate “tenants in social housing” and “tenants with rent reductions from relatives or employers”. In the latter group, we also consider a lump-sum tax of 10% on IR from company housing for households with a working-age head of household; this tax is to be paid on fringe benefits in Germany¹⁵.

(b) The capital market approach

This approach starts with a self-assessment of the current gross market value of the housing unit by the respondent. Because this information was only gathered from owner-occupiers in the 2002 survey year, IR cannot be specified for tenants in SOEP according to the capital market approach (unless there was reliable external information available which could be matched to the micro-data). Homeowners who do not own their property outright

¹⁴ We do not allow for interest payments if occupancy lasts for more than 30 years or if the property is inherited. However, for cases where the true repayment period is shorter than 30 years, our approach will introduce bias towards an overestimation of interest payments, which in turn will yield lower amounts of IR.

¹⁵ In the empirical part of the paper “social housing” and “reduced rent for other reasons” will be analyzed together.

are also asked for the outstanding mortgage debt for the self-occupied home.¹⁶ The difference between market value and outstanding mortgage debt gives a measure of net equity, which is then multiplied by a real interest rate of $x\%$ in order to derive IR. For sensitivity purposes in the following empirical analyses we apply $x=2\%$, 3% , and 4% respectively. From each we deduct maintenance, operating, and repair costs as described above for the opportunity cost approach (i.e., lump sum of approx. 1.60 euros/month/ m^2).

(c) The self-assessment approach

In the SOEP, owner-occupiers are asked for an estimate of what they think would be the “monthly rent without heating costs”: *And if you lived in this flat or house as tenant: what do you estimate would be the monthly rent without heating costs? About euros. ”*

Starting from this self-assessed gross measure, we again need to deduct maintenance, operating and repair costs (i.e., lump sum of approx. 1.60 euros/month/ m^2) and interest payments on mortgages as described above for the opportunity cost approach. A net measure of IR is given if the remaining value is positive, otherwise IR is set to zero. Given the focus on owner-occupiers, this approach does not provide an estimate of IR for tenants.

It must be noted that this self-assessment variable is highly affected by item non-response: about 22% of all owner-occupiers do not provide a valid answer, most likely because they lack a sufficient overview of the housing market. Higher non-response on this question can be found among elderly homeowners, homeowners in rural areas, longtime homeowners, and homeowners in buildings needing renovation. This can be taken as an indication that members of these groups know less about the true market value of their properties, which also tend to be less valuable given the above-mentioned characteristics. In other words, ignoring this population by assuming randomness of the missing process would introduce an upward bias in the measure of IR. In order to keep the survey sample

¹⁶ In case of item non-response on the market value and the outstanding debt, regression-based multiple imputation methods have been applied (see Frick, Grabka & Marcus 2006).

population complete as well as to counter possible selectivity problems, a regression-based imputation is carried out for these non-responding households.¹⁷

2.3. Imputed Rent: Comparative inequality analyses based on EU-SILC and SOEP

There is considerable empirical evidence in the literature about the impact of IR on substantive research results, especially on income inequality and poverty. International findings include the following:

- Smeeding et al. (1993): leveling effect on inequality in Germany, Sweden, Canada, Netherlands
- Meulemans / Cantillon (1993): declining income inequality in Belgium
- Eurostat (1998, 2005): poverty-reducing effects in selected EU countries
- Yates (1994): slightly declining income inequality in Australia
- Frick / Grabka (2003): declining poverty and inequality in Germany, USA, UK).

Somewhat less prominent are the studies that explicitly consider the potential impacts and interferences of the choice of method, as well as the empirical implementation of the various built-in assumptions, on substantive research (see Frick & Grabka 2001, 2003, using data for the US, the UK and West Germany, and Eurostat 2006b, using the Spanish HBS).

A general finding is that the consideration of IR in the income measure, *ceteris paribus*, improves the relative income position of the elderly. However, the degree of “poverty reduction” as well as the impact on overall inequality depend heavily on the methodology used.

The empirical implementations in this paper allow us to contrast results on the incidence and relevance of IR as well as its impact on inequality for four countries using

¹⁷ The basis are owner-occupiers who provided a valid answer to this self-assessed information; the dependent variable is the logarithmic of the self-assessed market rent per square meter. Covariates coincide with those in the hedonic regression model for the opportunity cost approach. We also assign an error term chosen from the distribution of the true residuals.

three distinct methods for varying populations or modifications. Thus, the tables in this section reflect the following versions:

For Germany, the 2002 SOEP data provide net measures of IR based on:

- a regression-based opportunity cost approach for both owner-occupiers and tenants, as well as for owner-occupiers only (2 variations)
- a capital market approach (assuming a real interest rate of 2%, 3% and 4% for sensitivity purposes) for owner-occupiers (3 variations).
- a self-assessment approach for owner-occupiers (1 variation).

Results for these six estimates will be contrasted to those derived from EU-SILC 2004 for the following countries:

- Denmark, using a *gross* measure of IR based on the “capital market” or “user cost” approach (computed as 4% of the value of taxable equity) for owner-occupiers and a self-assessed value for renters in subsidized housing
- Finland, providing a *gross* (as well as a *net*) measure of IR based on the stratification approach (2 variations), but not granting IR to tenants in social housing.
- France, using a *net* measure of IR resulting from a regression-based “rental equivalence” or “opportunity cost” approach.

The basic unit for the present study is the individual in the context of his or her household. Disposable annual income¹⁸ as of the previous year is transformed into equivalent income by applying the modified OECD equivalence scale¹⁹. Assuming constant economies of scale, the same equivalization approach is applied to potential income advantages derived from IR.

¹⁸ In order to reduce the impact of outliers and measurement error in the EU-SILC data, we apply a 1% top and bottom-trimming to equivalent disposable income.

¹⁹ A weight of 1.0 is given to the head of household; 0.5 to other household members aged more than 14 years and 0.3 to younger members.

After briefly describing the overall distribution of the population by housing tenure and country (Table 1), we investigate the share of beneficiaries by income decile and age group (incidence analysis; Table 2). Measuring IR as a share of annual equivalent post-government income gives information about the relevance of this income source across the income and age distribution (Tables 3 and 4, respectively). Table 5 focuses on the impact of IR on a range of inequality and poverty measures²⁰. Inequality and poverty decomposition by age (Table 6 and Tables 7 to 9, respectively) reveals the relevance of IR as a means of old-age provision (it must be noted that, in contrast to some of the literature, we explicitly consider IR for tenants as well).

The impact of IR is presented in Tables 3 to 9 mainly by contrasting the results for the baseline model (given by the purely cash-based measure) with those derived from the measure including IR. In other words, we present the absolute value of the respective term of interest (e.g., income share, poverty risk rate, inequality measure, etc.) as well as the percentage deviation of the respective results once the non-cash component has been included.

Housing tenure and IR (Tables 1 and 1a): As expected, the vast majority of Danes and Finns live in owner-occupied housing (more than two-thirds), followed by the French (about 60%), and finally Germans, with less than 50%. Less obvious but more important for the analysis at hand, we find that 10% of the overall population in Germany live in subsidized rental housing, and that in Finland and France this share is even higher (17% and 18%, respectively)²¹.

Table 1a adds information on the share of beneficiaries of IR in the four countries by tenure status. For Germany, we consider here only the opportunity cost approach, which can

²⁰ For the analyses of inequality with and without IR, we apply some well established measures that are sensitive to income changes at different parts of the distribution: i.e., the Gini coefficient, Mean Log Deviation (MLD) and the Half Squared Coefficient of Variation (Half SCV). Poverty measures as suggested by Foster, Greer & Thorbecke (1984) are applied, with alpha being set to the value of zero (poverty risk rate, FGT0) and to the value of 2 (poverty intensity, FGT2).

²¹ Unfortunately, the EU-SILC data for Denmark does not allow for a similar differentiation of renters.

be extended to renters (see above); for Finland we included both a *gross* and a *net* measure of IR. About 45% of the entire population of Germany enjoys a positive value of IR. Broken down by tenure status, this is true for three-quarters of all owners and roughly 20% of all renters. In line with the higher share of owner-occupiers in Denmark, Finland and France, the overall percentage share of beneficiaries of IR is also much higher in these countries (between 65% and 74%) than in Germany. A particularly striking result is that almost all individuals in owner-occupied housing in these three countries enjoy positive IR, which in Denmark and Finland might be related to the fact that a *gross* measure of IR is applied. As such, we also find a slight reduction in the incidence of IR in Finland once a net measure of IR is employed, although the share is still above 96%. For France, which also considers a *net* measure, it is not clear why we find such a high share of IR incidence among owners: this might be related to a differential treatment of relevant costs (but this point is not clarified in the Eurostat documentation). Further sensitivity analyses for Germany show that non-consideration of operating and maintenance costs in the opportunity-cost approach would yield a share of 85% of owners with positive IR (as compared to 75% once correctly deducting these costs). This obviously makes a strong case for the harmonized treatment of such costs. Furthermore, all rent-free tenants enjoy IR in Germany, but this is not the case in Finland and France, where the corresponding shares are only 74% and 82% respectively. The share of IR-beneficiaries among tenants with reduced rent payments is – as expected – very high in Germany and France. However, the above-mentioned treatment of tenants in social housing in Finland yields a distinctively lower share of IR recipients there.

Beneficiaries from IR: Incidence (Table 2): Across all countries and variations there is a general tendency for IR to be more prevalent among higher cash incomes. In Germany, this is also evident when looking at owners only, but there is a leveling effect when considering tenants as well. This is caused in particular by low-income renters in

public or social housing. Comparing the gross and net figures for Finland, we find clear indications of bias towards higher incomes in the gross measure.

Income effects by income decile and age: *Relevance* (Tables 3 and 4):

In Germany, the inclusion of IR causes income to rise by about 5% to 7% depending on the approach taken. There is a tendency for the relevance of IR to decrease with increasing income. The additional consideration of (mostly low-income) tenants strongly reinforces this picture. Again, comparing the Finnish results based on gross and net IR, there is clear indication that gross IR overstates the “true” income advantage among high-income households. First, the overall income advantage is reduced from 12% using gross IR to 10% using net IR; but more important, this decrease is concentrated among higher incomes. Extrapolating this finding to Denmark, where also gross measure is used as well for the group of owner-occupiers, we can assume that the U-shaped pattern found here might be “corrected” by employing a net measure.

Table 4 clearly shows the much more pronounced importance of IR for the elderly in Germany, whose share of IR is twice as high as for the younger cohorts (13% and 6%, respectively) when using the opportunity cost model for owners and renters. Again the Finnish data exemplifies the effects of moving from a gross to a net measure: for the elderly, who have usually already paid off their mortgages, the income advantage remains basically unchanged, whereas it decreases for younger owners, who tend to still be paying off theirs.

Inequality and poverty effects (Table 5): To start with, it is important to note that the inequality and poverty results of the baseline models for all countries are in line with the literature: Denmark and Finland exhibit the lowest degree of inequality and poverty, followed by France and Germany showing the highest degrees of inequality (especially at the upper end of the distribution). In principle, including IR yields the expected decrease in inequality for all countries – and also a surprisingly similar-sized decrease – no matter what inequality measure is applied. This result is strongly supported by

the findings for poverty as measured by the FGT-index: the poverty reduction effect is positively related to the value of alpha.²²

It must be noted that the picture is rather unclear for the capital market approach in Germany, where we find positive as well as negative changes (but none of them much different from zero) as well as for the change in the decile ratios in all four countries considered here.

Inequality decomposition by age (Table 6): As shown above, the inclusion of imputed rent in the income measure generally tends to decrease inequality and poverty – except for the case of Denmark. Decomposition of inequality (assessed by the MLD) by age group shows that the elderly enjoy a rising income advantage resulting from owner-occupied housing and reduced-rent housing, emphasizing the importance of owner-occupied housing as a means of old-age provision. All these results are in line with those presented in Eurostat (2006) based on the Spanish HBS as well as in Frick & Grabka (2003) for the US, the UK, and West Germany. While inequality decomposition results for the middle age groups change least in Germany, France, and Finland when including IR, we also find increasing inequality among the young population in Finland and France. In line with the findings above, the Finnish data shows a stronger reduction in between-group inequality when including a net measure of IR as compared to a gross measure (which overstates the true income advantage of the younger rich). The results for Denmark appear to be an outlier, given that decomposition shows an increase in inequality for all three age groups once IR is included. It is not clear whether this is due to the gross nature of the IR measure.

Poverty risk rate and poverty intensity by age (Tables 7 and 8): The baseline models show very similar poverty risk rates for the elderly in all countries (about 15% to 17%), whereas in Germany, it is the youth who have the highest risk rates (21%). In all countries, the middle-aged population experiences the lowest risk of living in poverty.

²² Decreasing poverty (risk rate and intensity) due to inclusion of IR is given by definition, since we keep the poverty line from the baseline model constant for this exercise.

The results for poverty intensity (using FGT2) are also very similar across countries, with the elderly being “less poor” than the middle-aged. As mentioned above, we keep the poverty line constant after including IR, and as such – almost by definition – poverty risk and intensity are reduced. However, the degree of this change varies considerably across age groups. In line with our previous results, in all variations, children appear to improve the least from the inclusion of IR.

Poverty Decomposition (based on FGT2) by age (Table 9): This conclusion is strongly confirmed when decomposing poverty intensity before and after introducing IR into the income measure. In all countries’ baseline models, the contribution of the youth to aggregate poverty exceeds 40% although their respective population share varies between just 26% and 30%. After inclusion of IR, their contribution to aggregate poverty rises by as much as 7% in Denmark, 10% in Germany, 14% in France and even 27% in Finland. On the other end of the age distribution, we find the expected corresponding massive reduction in poverty intensity for the elderly (ranging from –34% in Germany to –55% in Finland). Again, this is to be interpreted as evidence that personal investments in property constitute a very effective means of old-age provision. These findings are perfectly in line with those of Zaidi et al (2006) for Denmark (also using EU-SILC data), who find a 25% to 10% reduction in the poverty risk rate among the elderly due to including the IR of men aged 75 and over (the corresponding figures for women of this age group are 22% and 9%, respectively).

Inequality Rankings (Tables 10 and 10a): From a cross-national comparative perspective, it is useful to look at whether the inclusion of IR in the monetary equivalent post-government income measure yields a different ranking of countries according to inequality from the baseline model using cash income only. Focusing first on the results for the entire population, Table 10 reveals that country rankings according to Gini, MLD and Half SCV do not change at all when considering IR, although the rankings for the three

measures do not coincide perfectly (Denmark and Finland swap ranks when using MLD instead of Gini and Half SCV). However, there are indications of re-ranking of countries due to consideration of IR when looking at various age groups (Table 10a): assessing inequality by means of the MLD, it now appears that in the middle-aged population (25-64 years) Denmark and Finland trade places, and the same is true for the elderly in France and Germany.

2.4. Concluding methodological comments on IR

Germany: The preferred method of defining net IR for Germany on the basis of SOEP data is the regression-based opportunity cost approach. This approach can be implemented using a set of standard variables available in most population surveys; it also can easily be applied to tenants with below-market rent (including rent-free tenants) which is especially interesting for longitudinal research on income mobility in case of changing tenure status. Limitation of the implementation of this approach for countries with small private rental markets do not apply for Germany, where this share is more than 50% of the housing market and represented accordingly strong in the SOEP micro-data.

However, from a methodological point of view, it is most interesting to realize some conflicting results across the various methods. For Germany, where we can apply different approaches (for different populations either including or excluding tenants in subsidized housing) using the very same data, we find e.g., the expected leveling effect of IR on income inequality in both, the regression-based opportunity-cost approach and the self-assessment approach. However, for the capital-market approach inequality (when measured by means of Gini coefficient and MLD) is slightly increasing once including IR.

These inconsistencies also show up in **Table 11** when analyzing the correlation of the various IR measures on the basis of SOEP2002. This analysis includes only the population of owner-occupiers, for which all of these methods can be implemented.

Obviously, all those pair-wise correlations are positive and statistically significant (at 5% sig. level), but in line with the variation shown in the inequality analyses, the coefficients vary only between .38 and .63 (except for the case of the three implementations of the capital-market approach).

A second remarkable result of our investigation of the German data regards the consideration of IR for tenants with below-market rent (including those with zero rent). The inequality and poverty reduction effect of IR is about twice as large if one considers both tenants and owner-occupiers rather than owner-occupiers alone, thus confirming that a well-balanced approach should include IR for *all* potential beneficiaries

Finland: In the case of Finland, the different means of handling (i.e., excluding) social tenants in the IR measure interferes severely with cross-national comparability. As currently specified in EU-SILC, unbiased income distribution analyses would require the simultaneous consideration of other income variables (here: social transfers in kind), which is not the case for any other country considered in this analysis. Above and beyond this phenomenon, we find – as expected – considerable variation between the results of gross and net versions of IR. This is true with respect to (income) levels, but more important also with respect to the variation across the income and age distribution. Due to the non-consideration of higher owner-specific costs at younger ages, the inclusion of a *gross* measure of IR exerts much stronger effects on the younger population than a *net* version. A correct specification, i.e., the *net* measure of IR, yields lower shares of beneficiaries among the younger population, a correspondingly lower share of income for this population and – as shown by inequality and poverty decomposition – an even more pronounced importance of IR as a means of old-age provision.

Denmark: Given that EU-SILC for Denmark also defines a gross measure of IR, we may extrapolate the Finnish case to the Danish results. Thus we can presume that a similar

bias exists in favor of the young population, and that the “true” income advantages of IR for the young will be smaller when a net measure is employed.

Concluding, no matter what approach for defining IR is chosen, it is crucial to give adequate consideration to the national institutional framework. This includes, for example, policies promoting home ownership when interpreting empirical results using IR measures such as the (non-)taxation of net IR, the (non-)taxation of capital gains on the sale of an owner-occupied home up to a certain amount, the deductibility of mortgage interest, and the deductibility of local property taxes. It may even be appropriate to determine IR for owners of multiple homes in private use (second homes, holiday flats) ,although this is not recommended by Eurostat (for EU-SILC). Certainly a limitation on this approach is the restricted information available from most survey data, which tends to concentrate on the primary address.

Above and beyond these arguments, the following measurement issues should be considered when determining IR in micro data:

- Population: Are all potential beneficiaries identifiable in the micro-data and is it possible to derive a measure of IR for all of them?
- Estimation of “true” market value / rent: Is information available within the survey or is it necessary to use external information?
- Is there a potential bias in self-assessed data on market value, outstanding debt, market rent?
- Might item non-response on any relevant component be source of bias (especially in the case of self-assessments)?
- Opportunity-cost-approach
 - regression-based: Are detailed covariates available describing the housing unit?
 - stratification-based: Is true variation understated?

- Costs: Are all relevant cost components considered or at all attributable in order to derive a true *net* measure of IR ?

3 The case of “company cars” (CC)

The rationale of the following analysis is very similar to the one for IR in Section 2 above. There we analyzed the implication of non-cash income components for a welfare-oriented measure (equivalent post-government income), while in this section we will concentrate on the relevance of non-cash compensation schemes on the labor market. Labor economists are increasingly aware that including non-cash labor income components in the analysis of wage distributions can have important effects and cause crucial changes over time. To cite one example, Pierce’s (2001) study based on US micro-data uses a wide definition of compensation, which considers voluntary fringe benefits (related to leave, pensions, and health insurance) and legally required compensation costs (e.g., compensation insurance and social security). He finds that including voluntary fringe benefits increases dispersion measures, while the opposite is true for the inclusion of legally required compensation components. Analyzing trends over the 1980s and 1990s he argues that “Fringe benefits have become less equally distributed [...] and compensation inequality rose [...] by a greater amount than did wage inequality” (Pierce 2001: 1520). However, when comparing the following results to this finding, it should be kept in mind that Pierce uses a very wide definition of non-cash components, while in the EU-SILC data at hand, this refers only to one component, namely “private use of company cars”.

3.1. Empirical application using EU-SILC

This section focuses on the impact of non-cash employment income (EU-SILC variable PY020G) on the distribution of cash and near-cash employee income (EU-SILC

variable PY010G). Annex 2 gives a list of future components of this variable starting from survey year 2007. In the current version of EU-SILC 2004, only the value of “private use of company cars (CC)” is included. In exact definition this variable is supposed to encompass “Company cars and associated costs (e.g., free fuel, car insurance, taxes and duties as applicable) provided for either private use or both private and work use. [...] The value of goods and services provided free shall be calculated according to the market value of these goods and services. The value of the goods and services provided at reduced price shall be calculated as the difference between the market value and the amount paid by the employee.” (Eurostat 2006a: 5-6)²³

An effective cross-national comparative analysis of these measures requires that all of these components are defined in the same way: for wages and salaries one would like this to be a *gross* measure in order to reduce the impact of national tax and transfer systems.²⁴ Unfortunately, this is not the case for several countries in EU-SILC 2004 that have to be excluded from the analyses:

- France, because the value of CC is already included in the cash employee income measure and cannot be differentiated
- Portugal, Italy, Greece and Spain, because gross cash employee income is missing altogether.

In other words, this analysis can be performed on the basis of EU-SILC 2004 data for the following countries only: Belgium (BE), Denmark (DK), Estonia (EE), Finland (FI), Ireland (IE), Luxembourg (LU), Norway (NO), and Sweden (SE), assuming the same definition and measurement of CC in all these countries according to Eurostat recommendations.

²³ The available documentation does not give any indication for national deviations from this Eurostat recommendation, neither with respect to the definition nor the measurement of income advantages from the private use of company cars (CC).

²⁴ However, even gross incomes may inhibit national specificities that interfere with distributional analyses, e.g., the gross pay scheme for white-collar workers in the German public service differs according to marital status and number of children.

3.2. Company Cars: Comparative inequality analyses based on EU-SILC

The population of interest for the following analysis are individuals (up to 65 years of age) with a positive measure of gross annual cash and near-cash employee income (EU-SILC variable PY010G)²⁵. Obviously, there is a selection process underway here given that individuals outside the labor force as well as the unemployed are not included. However, this will be ignored for the sake of our descriptive exercise: namely, to measure the incidence and relevance of non-cash employee income components across Europe and their impact on the distribution of cash employee income.

For the analyses of inequality with and without CC, we again apply some well established measures giving more weight to income changes at different parts of the distribution²⁶. We investigate the share of beneficiaries by cash employee income quintile (incidence analysis; Table CC-1). Measuring CC as a share of cash employee income provides information about the relevance of this income source across the income distribution (Table CC-2). Table CC-3 focuses on the impact of CC on a range of inequality measures. In Tables CC-2 and CC-3 we contrast the results for the baseline model (given by a cash-based compensation measure) with those derived from the measure including CC – i.e., we present the percentage deviation of the respective results once including the non-cash component.

Although this analysis is of a fairly exploratory nature, one might expect that non-cash components (here: the use of a company car for private purposes) are less common among lower incomes. Following from this, one would expect inequality to increase once including a measure of CC, and that this increase would be more accentuated when using

²⁵ In order to reduce the impact of outliers and measurement error, we apply a 1% top and bottom-trimming.

²⁶ Gini, Mean Log Deviation (MLD), the Half Squared Coefficient of Variation (Half SCV) and the Atkinson measure with ϵ varying between 0.5 and 1.5

inequality measures that are sensitive to changes in the upper part of the income distribution (e.g., half SCV).

Incidence: Beneficiaries of non-cash employee income (Table CC-1:)

The share of beneficiaries of CC varies to a great extent across Europe. While in Norway and Ireland only 2% to 3 % of the population under analysis enjoy such fringe benefits, the share is between 5% and 8% in Luxembourg, Estonia, Belgium and Denmark, and indeed extraordinarily high in Finland and Sweden, where about 25% of all individuals with positive cash labor income also have a company car for private use. In line with our expectations, this compensation component is more prevalent among higher incomes, and in fact, there is a continuous increase in the share of beneficiaries across income quintiles: about one in two individuals among the top 20% of cash labor income earners in Finland and Sweden, as well as about one in four individuals in the same income group in Belgium and Denmark uses a company car for private purposes.

Relevance: Income effects (Table CC-2:) We define the relevance of the income advantage from “company cars” based on the proportional share of the overall compensation from non-cash employee income. Although Table CC-1 showed a very high incidence in a few of the eight countries considered here, CC is of only moderate importance overall. We find the highest share in Estonia (slightly more than 2%) and the lowest in Belgium (0.4%). Again, when comparing this effect across the income distribution, the results are in line with those presented in Table CC-1: the higher the cash-income quintile, the higher the relevance of the non-cash component.

Inequality effects (Table CC-3:) In principle, the baseline models exhibit inequality information that is generally in line with our expectations: the Scandinavian countries of Denmark and Finland show the lowest degree of wage inequality and the liberal Irish labor market appears to be most unequal, together with transition economy of Estonia. More important, however, for the sake of this paper is the finding that – in line with Pierce

(2001) – the inclusion of CC in the overall compensation measure yields a higher degree of inequality. This is true for all countries and all measures applied (there is only a minor exception to this rule for the 90:50 decile ratio in Estonia²⁷).

Inequality rankings (Table CC-4): As expected, Denmark and Finland show the lowest degree of inequality according to all measures employed (as shown in Table CC-3 above). At the same time, Finland and Sweden exhibit by far the highest share of beneficiaries of CC (Table CC-1). As such, from a comparative perspective, it might be relevant to note whether the inclusion of CC in the cash employee income measure yields a different ranking of countries by inequality than the baseline model using cash income only. Although country rankings according to Gini and MLD do not coincide for all countries (Sweden shows the highest inequality according to the MLD but is ranked fifth according to Gini as well as Half SCV), not a single country is ranked differently than in the respective baseline model. This result, however, might also be influenced by fact that in none of the eight countries considered is the income share coming from CC more than 2.1% (e.g., Estonia). Thus one would expect that a more comprehensive measure of non-cash employee components, an objective of EU-SILC 2007, would also yield a more diversified impact on overall compensation inequality.

4 Conclusions and perspectives

In regard to the “comparability” issue, comparisons of cash-based welfare positions across time and space need to be complemented by the consideration of non-cash measures: only in this way can a complete measure of the analytical construct of interest be achieved (e.g., housing transfers, which may be granted either in cash or in kind). We have shown that, first, both of the non-cash components considered in this paper (IR and CC) are of

²⁷ This deviation is most likely not statistically significant different from zero. Obviously, given the nature of the underlying survey data, confidence bands should be provided for all these measures. However, this would hamper the readability of such tables even more.

significant relevance across Europe. Second, we have seen that there is considerable degree of cross-national variation in the incidence and relevance of both components. Most important from the point of distribution analysis, *within*-country income variation (i.e., “equivalent household income” in the case of IR and “gross employee income” in the case of CC) is significantly affected. From a comparative point of view, such cross-national differences with respect to the country-specific degree of inequality due to the inclusion of IR or CC may also yield different rankings of countries (e.g., as measured by the Gini coefficient). Above and beyond these findings, it would be advantageous to analyze the effectiveness of certain policies such as the promotion of homeownership. This can be illustrated by means of inequality and poverty decomposition analysis if IR is included, which can provide important insight into the relevance of investing in property as a means of old-age provision.

Especially with respect to IR, cross-national comparability is clearly influenced by the choice and implementation of alternative methodologies. While the “rental equivalence methods” estimate the opportunity costs of housing, the “user cost or capital market” estimates the opportunity cost of capital. Obviously, in times of volatile financial and housing markets, IR measures according to these two approaches do not have to coincide.

Furthermore, the choice of approaches is also very much a matter of data availability and other national restrictions. For example, in the case of IR and given the sample size of the available micro data, the non-subsidized rental market in the UK is presumably too small to be analyzed using the regression-based rental equivalence approach. This argument can easily be extended to even more countries if the regression was based only on non-subsidized tenants with new contracts in order to explicitly consider “tenure discount”.

As to the “completeness” issue, if a given component (e.g., imputed rent) is very unequally distributed, adjusting for this one component of non-cash income may even complicate the comparability issue further, in contrast to ignoring this component

altogether. This problem becomes obvious in the case of “employer-subsidized rent”, where the question under discussion is whether to categorize this income advantage as either “non-cash income from housing” (EU-SILC variable HY030) or as “non-cash employee income” (EU-SILC variable PY020). Clearly, if not all countries in a cross-national analysis deal with this in the same way, biases will be built into the analysis, for example, if one includes only one variable or the other instead of both at the same time.

Finally, due to the lack of longitudinal data in EU-SILC as of 2004, we could not investigate the relevance and importance of non-cash components in income *mobility* analyses. However, it is likely that the inclusion of IR in the income measure especially for elderly people with low income will not only improve their income position and reduce their poverty risk rate, as shown in the analyses presented here, but will also help to stabilize income above and beyond the expected low degree of variation of other income sources such as income from the public pension system. The comprehensive inclusion of IR for non-owner occupiers living in rent-free or rent-reduced accommodation will also be crucial for mobility analyses in cases where parents hand over their deeds to their children (e.g., for tax purposes) in exchange for lifelong usufructuary rights to live in their formerly privately owned properties.

A similar conclusion can be drawn for income mobility regarding the “private use of company cars” (as well as for any other non-cash wage component to be included in future EU-SILC wage measures): any explanatory model focusing on the relevance of cash wages as the determinant of changing jobs might be biased if relevant non-cash components are overlooked: e.g., a person moving to another job with the same (or even lower) nominal cash payments but also receiving private use of a company car.

Summing up, further work standardizing the method for calculating and measuring non-cash income components (e.g., IR) as well as harmonizing the relevant inputs (e.g., the relevant owner-specific costs to be deducted from *gross* IR in order to achieve a comparable

net measure) should be of central concern to those working to produce and analyze cross-national comparative income data, such as EU-SILC – as is true for any potential component of non-cash employee income. It is obvious that even for the three countries for which there is information on IR in EU-SILC 2004 (Denmark, Finland and France) the degree of harmonization achieved is in no way acceptable. The problem is not so much that different approaches are applied: this in itself may well be justified. Rather, it is that the costs leading to various *gross* and *net* versions of IR, as well as the populations potentially enjoying IR, are defined differently across countries. Thus in the Finnish data the implicit income advantage of tenants in public housing is considered as a “social transfer in kind” and thus included in a different EU-SILC variable. This might indeed be a meaningful way to deal with this phenomenon, but it is not advisable to apply different approaches within a dataset explicitly designed for cross-national research.

As such, any deviation from a generally proposed approach to capture such non-cash income effects will have to be well justified so as not to jeopardize cross-national comparability. However, given explicit cross-national variation (including the variation in tax and transfer regimes), “functional equivalents” for capturing non-cash income components are being sought, and not necessarily “national applications of pre-defined algorithms”.

References

- Canberra Group (2001) Expert Group on Household Income Statistics: Final Report and Recommendations, Ottawa.
- Eurostat (1998): Recommendations on Social Exclusion and Poverty Statistics, 31st Meeting of the statistical programme committee, Luxembourg, 26 & 27 November 1998, CPS 98/31/2, Luxembourg.
- Eurostat (2005): First Meeting of the Working Group on Living Conditions (HBS, EU-SILC and IPSE): HBS and Imputed Rent, 8-10 June 2005, Doc. EU-SILC DOC 155/05/EN.
- Eurostat (2006a): New income components in EU_SILC 2007 onwards: A Review. Meeting of the Working Group "Statistics on living conditions (HBS, EU-SILC and IPSE), 15-16 May 2006, EU-SILC DOC 165/06/EN.
- Eurostat (2006b): Imputed Rent, Third meeting of the EU-SILC Task Force on methodological issues, 4-5 April 2006, EU-SILC DOC TFMC-12/06
- Foster, J., J. Greer, and E. Thorbecke (1984): A Class of Decomposable Poverty Measures. *Econometrica*, 52 (3), 761-766.
- Frick, J. R. and Grabka, M. M. (2003): Imputed Rent and Income Inequality: A Decomposition Analysis for the U.K., West Germany, and the USA. *The Review of Income and Wealth*, 49(4): 513-537.
- Frick, J. R. und Grabka, M. M. (2001): Der Einfluß von Imputed Rent auf die personelle Einkommensverteilung. *Jahrbücher für Nationalökonomie und Statistik*, 221(3): 285-308.
- Frick, J. R., Grabka, M. M. and Marcus, J. (2006): Editing and Imputation of Non-Response in the 2002 wealth module of the German SOEP. *DIW Data Documentation*, DIW Berlin.
- Gottschalk, P. and T. M. Smeeding (1997) "Cross-National Comparisons of Earnings and Income Inequality," *Journal of Economic Literature*, XXXV, 633-687.
- Haisken-DeNew, J.P. and Frick, J.R. (2005): Desktop Companion to the German Socio-Economic Panel Study (GSOEP), Version 8.0 – Update to Wave 21, DIW Berlin.
- Immervoll, H., C. O'Donoghue and H. Sutherland (1999): An Introduction to EUROMOD. Euromod Working Paper EM0/99. September 1999
<http://www.iser.essex.ac.uk/msu/emod/publications/emwp0.pdf>
- Marquier, R. (2003): Imputation de loyers fictifs aux propriétaires occupants: Quel impact sur les contours de la population pauvre ? Institut National de la Statistique et des Études Économiques, Décembre 2003.
- Meulemans, B. and B. Cantillon (1993): "De geriusloze kering: De nivellering van de intergenerationele welvaartsverschillen (Levelling of Intergenerational Inequality)," *Economisch en Social Tijdschrift*, 3, 421-448.
- Pierce, B. (2001) Compensation Inequality. *Quarterly Journal of Economics*, p. 1493-1525.
- Saunders, P. et al. (1992) Non-cash Income, Living Standards, Inequality and Poverty: Evidence from the Luxembourg Income Study, Discussion Papers No. 35, Social Policy Research Centre (SPRC), The University of New South Wales, Australia.
- Smeeding, T. M. and D. H. Weinberg, (2001) "Toward a Uniform Definition of Household Income," *The Review of Income and Wealth*, 47(1), 1-24.
- Smeeding, T. M., P. Saunders, J. Coder, S. Jenkins, J. Fritzell, A. J. M Hagenars, R. Hauser, and M. Wolfson (1993) "Poverty, Inequality, and Family Living Standards Impacts across Seven Nations: The Effect of Non-cash Subsidies for Health, Education, and Housing," *The Review of Income and Wealth*, 39(3), 229-256.
- Wagner, G. G., Frick, J. R. and Schupp, J. (2006): Enhancing the Power of Household Panel Studies – The Case of the German Socio-Economic Panel Study (SOEP). DIW Data Documentation No. 13, August 2006, Berlin: DIW Berlin.
http://www.diw.de/deutsch/produkte/publikationen/datadoc/docs/diw_datadoc_2006-013.pdf
- Yates, J. (1994) "Imputed Rent and Income Distribution," *The Review of Income and Wealth*, 40(1), 43-66.
- Zaidi, A., M. Makovec, M. Fuchs, B. Lipszyc, O. Lelkes, M. Rummel, B. Marin and K. de Voos (2006) Poverty of Elderly People in EU25, European Centre for Social Welfare Policy and Research, 10 July 2006 (revised version), Vienna: Austria.

Annex:

Annex 1: Mortgage interest of an annuity (a stylized case)

Mortgage interest as a share of an annuity

Assumptions:

- 30-year repayment period
- 7% annual interest
- 1% principal (repayment or amortization)

Annex 2: Non-cash employee income in EU-SILC

Source: Eurostat 2006a: 5-6

Non cash employee income

It refers to the non-monetary income components which may be provided free or at reduced price to an employee as part of the employment package by an employer.

Till 2006, the value recorded under PY020(G/N) should only include company cars. From 2007 onwards, the variable gross non-cash employee income should include:

- Company cars and associated costs (e.g. free fuel, car insurance, taxes and duties as applicable) provided for either private use or both private and work use;
- Free or subsidised meals, luncheon vouchers;
- Reimbursement or payment of housing-related expenses (e.g. Gas, electricity, water, telephone or mobile telephone bills);
- Other goods and services provided free or at reduced price by the employer to their employees, **when they are a significant component of the income** at national level or they constitute **a significant component of the income of particular groups of households**.

The value of goods and services provided free shall be calculated according to the market value of these goods and services. The value of the goods and services provided at reduced price shall be calculated as the difference between the market value and the amount paid by the employee.

It excludes:

- The cost of providing any of these goods and services by the employer if they are only required for the employees to carry out their work;
- Accommodation services at a place of work which cannot be used by the households to which the employees belong;
- Accommodation provided free or at reduced rent by the employer to the employees as the main residence of the household (the imputed value of the accommodation provided free or at reduced rent is included under 'Imputed rent' (HY030G)).
According to the recommendation of the TF on methodological issues, this variable would be introduced as cash employee income.
- Accommodation provided free or at reduced rent to an employee as the secondary residence of the household.
- Allowances paid to employees for the purchase of tools, equipment, clothes etc. needed exclusively or primarily for their work;
- Special meals or drinks necessitated by exceptional working conditions;
- Any goods or services provided to employees at the place of work or required because of the nature of their work (e.g. a medical examination required for work).

Tables

Imputed Rent (IR) = Income advantages from owner-occupied, rent-free and reduced-rent

Table 1: Housing tenure

	Housing tenure (% population living in ...)			
	Germany 2002	Denmark 2004	Finland 2004	France 2004
Owner-occupied housing	47,4	67,2	71,4	60,4
Rented accomodation, total	52,6	32,8	28,6	39,6
<i>thereof:</i>				
# non-subsidized	42,5	-	11,7	21,1
# rent-free	2,7	-	0,9	4,0
# reduced rent	7,4	-	16,0	14,5
Total	100	100,0	100,0	100,0

Source: SOEP 2002, EU-SILC 2004.

Table 1a: Housing tenure and IR

	Population with positive IR by housing tenure (%)				
	Germany (Net IR)	Denmark (Gross IR)	Finland (Gross IR)	France (Net IR)	Finland (Net IR)
Owner-occupied housing	74,5	94,6	100,0	97,4	96,1
Rented accomodation, total	19,1	3,8	6,3	36,9	6,3
<i>thereof:</i>					
# non-subsidized	0,0	-	0,0	0,0	0,0
# rent-free	100,0	-	74,2	81,5	74,2
# reduced rent	99,7	-	7,4	78,2	7,4
Total	45,4	64,8	73,2	73,5	70,5

Source: SOEP 2002, EU-SILC 2004.

Table 2: Beneficiaries from IR: Incidence

	Germany (Net IR)						Denmark (Gross IR)	Finland (Gross IR)	France (Net IR)	Finland (Net IR)
	Population share of beneficiaries from Imputed Rent (IR) using ... Approach									
Equiv. Post-Gov't Income Decile	opportunity cost		Capital-market 2%	Capital-market 3%	Capital-market 4%	self-assessment	User-cost method (owners) / Self-assessment (tenants)	Stratification rental equivalence (Opp.cost approach)	Regression rental equivalence (Opp.cost approach)	Stratification rental equivalence (Opp.cost approach)
	owner-occupiers and renters	owner-occupiers				owner-occupiers and renters				
1 (bottom)	42,5	20,8	16,2	19,8	20,6	21,1	39,7	52,9	55,5	52,0
2	39,1	25,0	17,5	21,0	22,9	24,2	38,8	57,3	65,0	56,7
3	44,0	31,5	22,8	27,5	32,2	34,2	45,2	61,3	66,2	59,7
4	39,8	29,6	24,6	32,0	34,5	32,6	55,2	70,7	67,3	69,4
5	47,8	35,5	30,0	35,7	38,8	37,5	64,3	72,8	75,7	69,3
6	45,5	38,1	31,4	41,5	44,6	40,3	72,1	78,9	75,8	75,1
7	45,4	39,3	37,8	45,9	49,9	42,4	78,1	80,3	80,8	76,0
8	47,9	40,6	37,7	45,9	48,6	42,8	81,1	82,8	81,7	79,8
9	48,8	44,1	42,7	51,1	55,1	48,4	83,9	86,1	82,7	82,0
10 (top)	52,9	48,8	53,0	59,5	62,5	50,4	89,7	89,1	84,3	84,6
Total	45,4	35,3	31,4	38,0	41,0	37,4	64,8	73,2	73,5	70,5
TOP in % of BOTTOM	124	234	327	301	304	239	226	168	152	163

Table 3: Income Effects by decile: Relevance

Equiv. Post-Gov't Income Decile	Germany (Net IR)							Denmark (Gross IR)		Finland (Gross IR)		France (Net IR)		Finland (Net IR)	
	Baseline	% Change in Equiv. Post Gov't Income due to IR by decile using ... Approach						Baseline	% Change	Baseline	% Change	Baseline	% Change	Baseline	% Change
		opportunity cost		Capital-market 2%	Capital-market 3%	Capital-market 4%	self-assessment								
	Euro	owner-occupiers and renters	owner-occupiers	owner-occupiers		owner-occupiers	Euro	Euro	Euro	Euro	Euro	Euro			
1 (bottom)	5.674	19,6	8,8	2,9	6,3	9,9	11,3	9.138	13,5	7.960	16,6	6.374	20,2	7.960	15,6
2	9.446	10,5	6,0	2,1	4,5	6,9	7,4	13.892	7,8	10.767	12,8	9.331	17,1	10.767	11,6
3	11.626	9,3	5,8	2,3	4,8	7,4	7,5	16.156	7,5	12.439	12,0	11.128	14,7	12.439	10,5
4	13.282	7,2	4,6	1,8	4,0	6,3	6,2	18.364	8,4	14.063	12,5	12.725	14,8	14.063	10,8
5	14.982	8,4	5,8	2,5	5,0	7,7	7,2	20.325	8,8	15.773	11,7	14.324	14,8	15.773	9,6
6	16.773	7,2	5,6	2,3	4,9	7,6	7,3	22.205	9,3	17.497	11,6	16.042	13,9	17.497	9,2
7	18.954	6,5	5,1	2,7	5,3	8,1	6,4	24.375	10,3	19.378	11,7	18.039	14,7	19.378	9,4
8	21.913	6,3	4,9	2,4	4,8	7,3	6,3	26.935	10,5	21.651	10,9	20.678	13,5	21.651	8,3
9	26.381	5,5	4,8	2,2	4,6	7,0	5,9	30.632	10,8	25.090	10,6	24.707	14,3	25.090	8,4
10 (top)	42.895	5,3	4,6	2,3	4,6	6,8	5,3	41.384	11,3	35.170	10,0	36.715	11,5	35.170	8,2
Total	18.191	7,1	5,2	2,3	4,8	7,3	6,5	24.262	10,4	19.355	12,0	17.171	14,4	19.355	10,1

Table 4: Income Effects by age

Age	Germany (Net IR)							Denmark (Gross IR)		Finland (Gross IR)		France (Net IR)		Finland (Net IR)	
	Baseline Euro	% Change in Equiv. Post Gov't Income due to IR by age using ... Approach						Baseline Euro	% Change	Baseline Euro	% Change	Baseline Euro	% Change	Baseline Euro	% Change
		opportunity cost		Capital-market 2%	Capital-market 3%	Capital-market 4%	self-assessment								
		owner- occupiers and renters	owner- occupiers	owner-occupiers			owner- occupiers								
Below 25	16.050	5,7	3,6	1,4	3,2	5,1	4,3	20.758	9,2	16.491	10,4	15.264	13,4	16.491	7,6
25-64	19.835	6,0	4,5	2,0	4,0	6,2	5,4	24.284	9,6	19.647	10,7	18.072	13,6	19.647	8,7
Over 64	16.178	13,4	10,5	5,2	9,9	14,7	13,6	18.382	13,2	15.031	16,8	16.785	17,0	15.031	16,6
Total	18.191	7,1	5,2	2,3	4,8	7,3	6,5	24.262	10,4	19.355	12,0	17.171	14,4	19.355	10,1

Table 5: Inequality and Poverty effects

Inequality / poverty Indicator	Germany (Net IR)							Denmark (Gross IR)		Finland (Gross IR)		France (Net IR)		Finland (Net IR)	
	Baseline Index	% Change in inequality and poverty due to IR using ... Approach (using constant poverty line)						Baseline Index	% Change	Baseline Index	% Change	Baseline Index	% Change	Baseline Index	% Change
		opportunity cost		Capital-market 2%	Capital-market 3%	Capital-market 4%	self-assessment								
		owner- occupiers and renters	owner- occupiers	owner-occupiers			owner- occupiers								
Inequality															
Gini	0,2949	-2,0	0,2	0,5	1,2	2,1	0,4	0,2195	3,9	0,2317	-0,6	0,2675	-0,1	0,2317	-1,2
Atkinson 0.5	0,0762	-5,0	-0,5	0,6	1,3	2,6	-0,5	0,0417	4,5	0,0433	-1,5	0,0580	-0,8	0,0433	-2,5
Atkinson 1.5	0,2279	-10,0	-3,6	-0,2	-0,3	-0,3	-3,3	0,1432	-2,7	0,1257	-1,3	0,1669	-0,5	0,1257	-2,7
Mean Log Dev.	0,1594	-6,9	-1,4	0,3	0,9	2,1	-1,2	0,0915	2,1	0,0888	-1,4	0,1202	-0,6	0,0888	-2,7
Half SCV	0,2690	-6,3	-2,4	-0,2	-0,7	-0,8	-3,3	0,0853	6,4	0,0979	-2,4	0,1368	-2,8	0,0979	-2,7
Decile Ratio															
90 : 50	1,88	-1,8	-0,3	0,2	0,5	1,4	-0,1	1,57	2,7	1,67	-0,9	1,82	0,1	1,67	-0,7
90 : 10	3,66	-3,4	1,6	0,4	2,3	5,1	2,3	2,68	4,0	2,85	0,7	3,32	1,7	2,85	-0,5
50 : 10	1,95	-1,5	2,0	0,2	1,8	3,6	2,4	1,71	1,2	1,70	1,6	1,82	1,7	1,70	0,2
Poverty															
FGT0	15,14	-21,2	-10,5	-4,7	-8,0	-10,2	-12,5	10,95	-24,1	10,95	-35,2	13,63	-34,9	10,95	-33,3
FGT1	4,38	-24,5	-11,3	-4,4	-8,3	-11,6	-13,3	2,84	-21,1	2,04	-37,3	3,14	-35,0	2,04	-35,4
FGT2	2,08	-29,5	-14,7	-5,6	-10,6	-14,5	-16,4	1,37	-25,5	0,68	-39,7	1,18	-37,3	0,68	-37,4

Table 6: Inequality decomposition by age

Age	Germany (Net IR)							Denmark (Gross IR)		Finland (Gross IR)		France (Net IR)		Finland (Net IR)	
	Baseline Mean Log Dev.	% Change in inequality decomposition (MLD) due to IR by age using ... Approach						Baseline Mean Log Dev.	% Change	Baseline Mean Log Dev.	% Change	Baseline Mean Log Dev.	% Change	Baseline Mean Log Dev.	% Change
		opportunity cost		Capital-market 2%	Capital-market 3%	Capital-market 4%	self-assessment								
		owner- occupiers and renters	owner- occupiers	owner-occupiers			owner- occupiers								
Below 25	0,162	-6,3	0,0	1,0	1,8	3,0	0,2	0,090	3,6	0,079	6,8	0,106	4,7	0,079	4,4
25-64	0,157	-5,4	-1,2	0,6	1,1	1,9	-1,2	0,087	3,0	0,088	-1,0	0,120	-1,2	0,088	-1,9
Over 64	0,132	-10,9	-0,6	-0,2	1,5	4,9	-0,6	0,076	2,3	0,075	-8,9	0,131	-6,7	0,075	-9,2
Total	0,159	-6,9	-1,4	0,3	0,9	2,1	-1,2	0,091	2,1	0,089	-1,4	0,120	-0,6	0,089	-2,7
Within Group Ineq.	0,154	-6,5	-1,1	0,6	1,3	2,7	-0,7	0,086	3,1	0,083	0,0	0,117	-0,6	0,083	-1,3
Between Group Ineq.	0,005	-17,3	-11,3	-7,2	-11,1	-13,7	-13,4	0,006	-13,5	0,006	-20,6	0,003	2,2	0,006	-23,2

Table 7: Poverty Risk Rate by age

Age	Germany (Net IR)								Denmark (Gross IR)		Finland (Gross IR)		France (Net IR)		Finland (Net IR)	
	Baseline	% Change in Poverty Risk Rate (FGT0) due to IR by age using ... Approach (using constant poverty line)							Baseline	% Change	Baseline	% Change	Baseline	% Change	Baseline	% Change
		opportunity cost		Capital-market 2%	Capital-market 3%	Capital-market 4%	self-assessment									
		owner-occupiers and renters	owner-occupiers	owner-occupiers			owner-occupiers									
FGT 0						FGT 0		FGT 0		FGT 0		FGT 0				
Below 25	20.5%	-13,0	-3,7	-1,5	-3,2	-4,0	-4,4	14,4%	-10,7	13,1%	-17,2	16,8%	-24,2	13,1%	-15,0	
25-64	12,1%	-19,9	-8,6	-4,1	-6,8	-8,6	-10,1	7,7%	-11,3	8,3%	-27,8	11,4%	-31,3	8,3%	-25,3	
Over 64	16,8%	-39,0	-27,6	-12,0	-19,3	-25,2	-32,8	16,3%	-66,5	16,0%	-73,9	14,9%	-64,7	16,0%	-73,9	
Total	15,1%	-21,2	-10,6	-4,7	-8,0	-10,2	-12,5	11,0%	-24,1	11,0%	-35,1	13,6%	-34,9	11,0%	-33,4	

Table 8: Poverty Intensity by age

Age	Germany (Net IR)								Denmark (Gross IR)		Finland (Gross IR)		France (Net IR)		Finland (Net IR)	
	Baseline	% Change in Poverty Intensity (FGT2) due to IR by age using ... Approach (using constant poverty line)							Baseline	% Change	Baseline	% Change	Baseline	% Change	Baseline	% Change
		opportunity cost		Capital-market 2%	Capital-market 3%	Capital-market 4%	self-assessment									
		owner-occupiers and renters	owner-occupiers	owner-occupiers			owner-occupiers									
FGT 2						FGT 2		FGT 2		FGT 2		FGT 2				
Below 25	3,36	-22,3	-7,6	-2,0	-4,7	-7,1	-8,1	1,95%	-19,9	0,96%	-23,1	1,59%	-28,2	0,96%	-20,8	
25-64	1,60	-28,7	-15,5	-4,9	-9,9	-14,0	-17,3	1,27%	-24,4	0,60%	-45,8	1,07%	-38,7	0,60%	-44,1	
Over 64	1,72	-53,1	-33,1	-18,2	-30,3	-37,8	-37,9	0,66%	-60,8	0,47%	-72,5	0,79%	-64,2	0,47%	-72,3	
Total	2,08	-29,5	-14,6	-5,6	-10,6	-14,5	-16,4	1,37%	-25,4	0,68%	-39,6	1,18%	-37,3	0,68%	-37,7	

Table 9: Poverty Decomposition (based on FGT2) by age

Age	Germany (Net IR)								Denmark (Gross IR)		Finland (Gross IR)		France (Net IR)		Finland (Net IR)	
	Baseline	% Change in contribution to aggregate poverty (FGT2) due to IR by age using ... Approach (using constant poverty line)							Baseline	% Change	Baseline	% Change	Baseline	% Change	Baseline	% Change
		opportunity cost		Capital-market 2%	Capital-market 3%	Capital-market 4%	self-assessment									
		owner-occupiers and renters	owner-occupiers	owner-occupiers			owner-occupiers									
FGT 2						FGT 2		FGT 2		FGT 2		FGT 2				
Below 25	42,6%	10,2	8,3	3,8	6,6	8,7	9,9	40,8%	7,3	40,7%	27,2	40,7%	14,6	40,7%	27,3	
25-64	42,9%	1,2	-1,0	0,8	0,8	0,5	-1,1	51,5%	1,3	48,0%	-10,3	47,8%	-2,2	48,0%	-10,1	
Over 64	14,5%	-33,5	-21,6	-13,4	-22,0	-27,2	-25,8	7,7%	-47,5	11,3%	-54,4	11,4%	-42,9	11,3%	-55,5	
Total	100,0%							100,0%		100,0%		100,0%		100,0%		

Table 10: Inequality Rankings according to Gini, MLD, and Half SCV

	Gini		MLD		Half SCV	
	baseline model	incl. IR	baseline model	incl. IR	baseline model	incl. IR
DK (Gross IR)	1	1	2	2	1	1
FI (Gross IR)	2	2	1	1	2	2
FR (Net IR)	3	3	3	3	3	3
GE (Net IR) *	4	4	4	4	4	4

* Opportunity cost approach based on owner-occupiers and subsidized renters
1=lowest degree of inequality, ..., 8=highest degree of inequality

Table 10a: Inequality Rankings (according to MLD) by age

	Young population (<25)		Population aged 25-64		Elderly population (65 plus)	
	baseline model	incl. IR	baseline model	incl. IR	baseline model	incl. IR
DK (Gross IR)	2	2	1	2	2	2
FI (Gross IR)	1	1	2	1	1	1
FR (Net IR)	3	3	3	3	3	4
GE (Net IR) *	4	4	4	4	4	3

* Opportunity cost approach based on owner-occupiers and subsidized renters
1=lowest degree of inequality, ..., 8=highest degree of inequality

Table 11: Correlation coefficients for different measures of IR in Germany, 2002

	Opportunity cos	Capital-market (2 %)	Capital-market (3 %)	Capital-market (4 %)
Capital-market (2%)	0,3823*	1.000		
Capital-market (3%)	0,4325*	0,9931*	1.000	
Capital-market (4%)	0,4542*	0,9862*	0,9985*	1.000
Self-assessment	0,6330*	0,4136*	0,4514*	0,4667*

Population: owner-occupiers, only

*: level of significance <5%.

Source: SOEP 2002.

Germany 2002 (SOEP); Denmark, Finland, France 2004 (EU-SILC)

Baseline Model Excluding Imputed Rent.

Post-Govt.-Income: Annual income equalized using the modified OECD-scale; EU-SILC: 1% top and bottom trimming

Analysis population Individuals living in private households with Post-Govt.-Inc.>

SOEP Implementation of various approaches to measure IR:

(1) **Opportunity-cost approach** Regression of gross rent per square meter paid by main tenants in private, non-subsidized housing using heckman-selection. Resulting regression coefficients are applied to otherwise comparable owner-occupiers (or tenants in subsidized housing). From the resulting value relevant costs (mortgage interest, maintenance and operating) are deducted.

(2) **Capital Market approach:** The net market-value (market-value minus outstanding mortgages) is multiplied with a fix presumed real interest rate of 2%, 3% and 4%. From the resulting value owner-specific (maintenance and operating) costs are deducted.

(3) **Self-assessment approach.** The original question in the SOEP which is asked from owner-occupiers only: "And if you lived in this flat or house as tenant: what do you estimate would be the monthly rent without heating costs? About Euros." From the resulting value owner-specific (mortgage interest, maintenance and operating) costs are deducted.

Deduction of owner-specific costs: operating and maintenance (1.585 Euro per month per square meter), interest on mortgages

Source: SOEP, survey year 2002

EU-SILC Implementation of measuring IR: Cf: Eurostat (2006): Imputed Rent, 3rd meeting of the EU-SILC task force on methodological issues, 4-5 April 2006, Doc. EU-SILC DOC TFCM-12/06.

Denmark "User cost method", i.e. "Capital Market approach" (Gross IR), for owner-occupiers. Self-assessment approach for tenants.

Finland: "Stratification rental equivalence" (Gross and Net IR)

France: "Regression rental equivalence", i.e. "Opportunity cost approach" (Net IR)

Source: EU-SILC, survey year 2004

Company Cars (CC) = Income advantages from private use of company cars

Table CC-1: Beneficiaries by cash employee income quintile (% Population receiving CC) [Incidence]

Cash Employee Income Quintile	Belgium	Denmark	Estonia	Finland	Ireland	Luxembourg	Norway	Sweden
1 (bottom)	0,6	2,2	1,2	11,3	0,4	0,9	0,2	12,3
2	2,5	2,2	3,5	15,5	0,5	3,1	0,9	16,9
3	5,6	3,2	5,3	16,9	1,8	3,3	1,0	20,6
4	7,0	6,4	7,2	29,1	4,3	3,4	1,4	29,8
5 (top)	22,6	25,9	15,1	52,4	8,5	14,6	6,1	53,1
Total	7,7	8,0	6,5	25,0	3,1	5,0	1,9	26,5

Table CC-2: Income Effects by cash employee income quintile (% Share of income due to CC) [Relevance]

Cash Employee Income Quintile	Belgium		Denmark		Estonia		Finland		Ireland		Luxembourg		Norway		Sweden	
	Baseline	% Change	Baseline	% Change	Baseline	% Change	Baseline	% Change	Baseline	% Change	Baseline	% Change	Baseline	% Change	Baseline	% Change
	Euro		Euro		Euro		Euro		Euro		Euro		Euro		Euro	
1 (bottom)	9.457	0,04	15.388	0,12	1.264	1,20	10.172	0,53	5.851	0,12	10.811	0,24	8.431	0,11	5.355	0,83
2	20.073	0,15	28.826	0,12	2.464	1,60	19.827	0,41	15.311	0,06	22.552	0,41	24.241	0,11	17.347	0,44
3	26.192	0,29	34.934	0,10	3.565	1,81	24.513	0,46	22.673	0,14	32.855	0,42	34.222	0,16	24.236	0,34
4	33.001	0,29	41.943	0,28	5.202	2,18	30.236	0,81	32.206	0,53	47.663	0,27	42.337	0,29	29.801	0,54
5 (top)	51.863	0,66	61.427	1,44	10.010	2,47	46.735	2,39	56.165	0,68	83.216	0,93	64.704	1,01	45.836	2,34
Total	28.108	0,39	36.500	0,60	4.499	2,13	26.295	1,22	26.402	0,45	39.258	0,59	34.780	0,50	24.513	1,17

Table CC-3: Inequality effects

Inequality indicator	Belgium		Denmark		Estonia		Finland		Ireland		Luxembourg		Norway		Sweden	
	Baseline	% Change	Baseline	% Change	Baseline	% Change	Baseline	% Change	Baseline	% Change	Baseline	% Change	Baseline	% Change	Baseline	% Change
	Index		Index		Index		Index		Index		Index		Index		Index	
Inequality																
Gini	0,297	0,39	0,247	1,29	0,386	1,25	0,272	1,76	0,378	0,45	0,369	0,41	0,320	0,73	0,324	1,31
Atkinson 0.5	0,081	0,65	0,058	2,18	0,123	2,41	0,066	3,15	0,123	0,80	0,113	0,81	0,099	1,10	0,108	1,65
Atkinson 1	0,177	0,52	0,128	1,66	0,242	1,66	0,141	2,44	0,260	0,60	0,231	0,65	0,226	0,77	0,263	0,88
Atkinson 1.5	0,302	0,39	0,221	1,20	0,362	1,80	0,232	1,81	0,413	0,42	0,354	0,52	0,392	0,49	0,501	0,23
Mean Log Dev.	0,195	0,58	0,137	1,79	0,277	2,45	0,153	2,64	0,301	0,70	0,263	0,75	0,256	0,87	0,305	1,03
Half SCV	0,156	1,05	0,107	4,07	0,305	3,42	0,131	5,83	0,253	1,69	0,242	1,58	0,174	2,47	0,179	4,23
Decile Ratio																
90 : 50	1,793	0,28	1,618	0,56	2,453	-0,69	1,737	1,38	2,259	0,35	2,277	0,31	1,706	0,59	1,726	1,10
90 : 10	4,496	0,40	3,414	0,76	6,077	1,74	3,969	1,71	8,615	0,34	7,044	1,02	7,276	0,69	8,434	1,02
50 : 10	2,506	0,25	2,110	0,21	2,475	2,54	2,283	0,46	3,817	0,00	3,096	0,62	4,274	0,00	4,878	0,00

Table CC-4: Inequality Rankings

	Gini		MLD		Half SCV	
	baseline model	incl. CC	baseline model	incl. CC	baseline model	incl. CC
Denmark	1	1	1	1	1	1
Finland	2	2	2	2	2	2
Belgium	3	3	3	3	3	3
Norway	4	4	4	4	4	4
Sweden	5	5	8	8	5	5
Luxembourg	6	6	5	5	6	6
Ireland	7	7	7	7	7	7
Estonia	8	8	6	6	8	8

1=lowest degree of inequality, ... , 8=highest degree of inequality

EU-SILC 2004: Belgium (BE), Denmark (DK), Estonia (EE), Finland (FI), Ireland (IE), Luxembourg (LU), Norway (NO), Sweden (SE)

Baseline Income Measure: Annual cash- and near-cash income from employment (gross, employees only); 1% top and bottom trimming. (EU-SILC-Variable name PY010G)

Income Measure in "Change" Model: Baseline model income PLUS "non-cash components" (in EU-SILC 2004, this encompasses only "private use of company cars"). (EU-SILC-Variable name PY020G)

Analysis population: Dependent employed individuals (= <65 years) with positive cash- and near cash employee income

Source: EU-SILC, survey year 2004.