

Congressional Budget Office

December 3, 2013

The Distribution of Federal Spending and Taxes in 2006

Molly Dahl, Microeconomic Studies Division

Kevin Perese, Tax Analysis Division

Overview

Extends prior CBO distributional analyses by including spending

Overview

Extends prior CBO distributional analyses by including spending

Snapshot of a single year: calendar year 2006

Not a lifetime analysis

Overview

Extends prior CBO distributional analyses by including spending

Snapshot of a single year: calendar year 2006

Not a lifetime analysis

Household types

Elderly

Nonelderly with children

Nonelderly without children

Overview

Extends prior CBO distributional analyses by including spending

Snapshot of a single year: calendar year 2006

Not a lifetime analysis

Household types

Elderly

Nonelderly with children

Nonelderly without children

Income groups among the nonelderly

Market income quintiles

Federal Spending and Revenues, 2006

Federal
Spending

\$2.7
Trillion

Federal
Revenues

\$2.4
Trillion

Allocated Federal Spending and Revenues, 2006

Analyzed the distribution of most federal spending (88 percent), and virtually all federal taxes (98 percent) in calendar year 2006

Categories of Federal Spending, 2006

Cash and
Near-Cash
Transfers \$785
Billion

Cash Transfers

Social Security

Refundable Tax Credits

SSI

UI

TANF

Means-Tested Veterans' Benefits

Black Lung Disability

Near-cash Transfers

SNAP

Housing Assistance

Pell Grants

Child Nutrition Programs

WIC

LIHEAP

Categories of Federal Spending, 2006

Cash Transfers

Social Security
Refundable Tax Credits
SSI
UI
TANF
Means-Tested Veterans' Benefits
Black Lung Disability

Near-cash Transfers

SNAP
Housing Assistance
Pell Grants
Child Nutrition Programs
WIC
LIHEAP

Categories of Federal Spending, 2006

- Medicare
- Medicaid and CHIP
- Means-Tested Veterans' Health Benefits

Categories of Federal Spending, 2006

- Medicare
- Medicaid and CHIP
- Means-Tested Veterans' Health Benefits

Categories of Federal Spending, 2006

Categories of Federal Spending, 2006

Categories of Federal Spending, 2006

Spending on Cash and Near-Cash Transfers, by Type of Household, 2006

(Billions of dollars)

Spending on Health Care Transfers, by Type of Household, 2006

(Billions of dollars)

Federal Taxes, by Type of Household, 2006

(Billions of dollars)

Average Transfers, Taxes, and Transfers Minus Taxes, by Type of Household, 2006

(Dollars per household)

Average Transfers, Taxes, and Transfers Minus Taxes, by Type of Household, 2006

(Dollars per household)

Federal Spending, 2006

Federal Spending on Other Goods and Services, by Type of Household, 2006

(Billions of dollars)

Federal Spending on Other Goods and Services, by Type of Household, 2006

(Billions of dollars)

Average Spending Minus Taxes, by Type of Household, 2006

(Dollars per household)

Average Spending Minus Taxes, by Type of Household, 2006

(Dollars per household)

Federal Spending and Revenues, 2006

Spending and Revenues Allocated

Federal
Spending

\$2.7
Trillion

Federal
Revenues

\$2.4
Trillion

Spending and Revenues Allocated to Nonelderly Households

Spending on Nonelderly Households

Spending on Cash and Near-Cash Transfers for Nonelderly Households

Spending on Cash and Near-Cash Transfers for Nonelderly Households

Spending on Cash and Near-Cash Transfers for Nonelderly Households, by Income Group and Transfer

(Billions of dollars)

Spending on Cash and Near-Cash Transfers for Nonelderly Households, by Income Group and Transfer

Spending on Health Care Transfers for Nonelderly Households

Health
Care
Transfers

\$175
Billion

Spending on Health Care Transfers for Nonelderly Households

Spending on Health Care Transfers for Nonelderly Households, by Income Group and Transfer

(Billions of dollars)

100

0

Medicaid
and
Other

Medicare

Lowest
Quintile

Spending on Health Care Transfers for Nonelderly Households, by Income Group and Transfer

(Billions of dollars)

Spending on Transfers for Nonelderly Households, by Income Group

(Billions of dollars)

Taxes Paid by Nonelderly Households

Average Market Income Plus Transfers Minus Taxes for Nonelderly Households

(Dollars per household)

Average Market Income Plus Transfers Minus Taxes for Nonelderly Households

(Dollars per household)

Average Market Income Plus Transfers Minus Taxes for Nonelderly Households

(Dollars per household)

Average Market Income Plus Transfers Minus Taxes for Nonelderly Households

(Dollars per household)

Federal Spending on Other Goods and Services for Nonelderly Households

Federal Spending on Other Goods and Services for Nonelderly Households

Average Spending Minus Taxes for Nonelderly Households

(Dollars per household)

Average Spending Minus Taxes for Nonelderly Households

(Dollars per household)

Average Spending Minus Taxes for Nonelderly Households

Recap

Extends prior CBO distributional analyses by including spending

Recap

Extends prior CBO distributional analyses by including spending

More spending on elderly households than taxes paid by those households in 2006; the opposite was true for nonelderly households

Recap

Extends prior CBO distributional analyses by including spending

More spending on elderly households than taxes paid by those households in 2006; the opposite was true for nonelderly households

Among the nonelderly, more spending on lower income households than taxes paid by those households in 2006; the opposite was true for higher income households