
Places in Need: The Geography of Poverty and the American Safety Net

Scott W. Allard

Professor, Evans School of Public Affairs
University of Washington

Nonresident Fellow, Brookings Institution

Co-Director, Family Self-Sufficiency Data Center

sallard@uw.edu

 @scottwallard

www.scottwallard.com

Conventional Spatial Discourse around Poverty and Opportunity

Urban = poor Suburban = opportunity

Informs scholarship

Guides journalism

Shapes popular understandings

Targets policy discussions and tools

My Research Questions

- **How has the spatial distribution and concentration of poverty shifted across urban and suburban places since 1990?**
- **How has the safety net responded to the changing geography of poverty in the past decade?**
- **How should communities organize local safety net activity?**

Data Sources

- **Demographic and Employment Data**
 - Census 1990/2000; 2006-10 American Community Survey
 - Longitudinal Employer-Household Dynamics (LEHD), 2002-10
 - » Metropolitan area, place, county, and tract
- **County-level safety net database, 2000-10**
 - Administrative data: EITC, TANF, SNAP, SSI
 - Nonprofit expenditure and revenue data from 990 forms
- **Primary data collection - detailed suburban cases**
 - Chicago, Los Angeles, Washington DC
 - In-depth interviews with suburban leaders
 - Pilot survey – Suburban Social Service Providers
- **Michigan Recession and Recovery Survey (MRRS)**

What is a Suburb?

No formal definition

Definitions contain key assumptions

Different definitions for different questions

More than just geography

What is a Suburb?

All US Metro Counties

Tracts in Largest 100 metro areas

Municipality = urban or suburban?

Inner-tier suburbs and rural exurbs

What Has Happened Since 1990?

More than Just More Poor People

**Poverty Rates are about twice as
high in cities, but have increased
twice as fast in suburbs since 1990**

More than Just More Poor People

**More people in extreme poverty in
suburbs than in cities**

**(Less than 50% of federal poverty line, or under
\$8,784 for family of three in 2010)**

More than Just More Poor People

Concentrated poverty more prominent in cities, but number of high-poverty tracts almost doubled in suburbs since 1990
(high-poverty = +20% poor)

What Explains the Trends?

What Explains the Trends?

Changes in the Labor Market

What Explains the Trends?

Demographic Changes in Population

What Explains the Trends?

Immigration and Migration

What Explains the Trends?

Collapse of Housing Market

Why Does It Matter?

Rising Poverty
+
Rising Extreme Poverty
+
Rising Concentrated Poverty
=
**Challenge for Suburban
Safety Nets**

How the Safety Net Helps

(≈\$15-20 billion)

Welfare

(≈ \$80 billion)

Food Stamps

(≈ \$60 billion)

EITC

(≈ \$70 billion*)

Medicaid

Figures reported are
annual expenditures
in current dollars

***Able-bodied Working Age Adults**

Safety Net is Inherently Local

Role of Nonprofit Organizations

Local Variation in Capacity

Local Leadership and Political Will

Some evidence that ***Public Programs*** Have Expanded Similarly in Suburbs and Cities

Suburban Nonprofit Sector
Lags Far Behind
Urban Nonprofit Sector

Challenges Confronting Local Safety Nets

Challenges Confronting Local Safety Nets

**Limited Capacity
\$, Orgs, & Leadership**

Challenges Confronting Local Safety Nets

Competitive Pressures

Challenges Confronting Local Safety Nets

Perception Gap

Challenges Confronting Local Safety Nets

Distance and Transportation

Challenges Confronting Local Safety Nets

Anti-Immigrant Sentiment

Can the Safety Net Adapt?

Thank You

sallard@uw.edu

 [@scottwallard](https://twitter.com/scottwallard)

www.scottwallard.com

Defining Suburbs in the Minneapolis-St. Paul Metro Area

No to Low Nonprofit Capacity in Suburbs

Number of Registered Nonprofits in Selected Suburban Municipalities of Chicago, L.A., and D.C., by Type of Service Provider and Size of Per-Poor-Person Revenues

Note: Figures reported are rounded to the nearest dollar. Values of zero indicate no reported revenues. Service categories reflect the following National Taxonomy of Exempt Entities (NTEE) codes for registered nonprofits: Substance Abuse (F20, F21, F22); Mental Health Treatment (F30, F32); Employment Services (J20, J21, J22); Food Assistance (K30, K31, K35, K36); and, Human Services (P20, P22, P24, P26, P27, P28, P297).

Source: Allard and Roth (2010)