

Congressional Budget Office

May 15, 2014

The Distribution of Federal Spending and Taxes in 2006

NTA Spring Symposium

Molly Dahl, Microeconomic Studies Division

Kevin Perese, Tax Analysis Division

Full Report: <http://www.cbo.gov/publication/44698>

Overview

Extends prior CBO distributional analyses by including spending

Snapshot of a single year: Calendar Year 2006

Examine Distributions by:

1) Three household types

Elderly

Nonelderly with children

Nonelderly without children

2) Five income groups among the nonelderly

Market income quintiles

Federal Spending and Revenues, 2006

88% Allocated in CBO's Analysis

Federal
Spending

\$2.3
Trillion

\$2.7
Trillion

98% Allocated in CBO's Analysis

Federal
Revenues

\$2.4
Trillion

\$2.4
Trillion

Categories of Federal Spending, 2006

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 Market Income Plus 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)

Average Spending Minus Taxes, by Type of Household, 2006

(Dollars per household)

Federal Spending and Revenues, 2006 Allocated to Nonelderly Households

Federal Spending, 2006

Allocated to Nonelderly Households

Spending on Cash and Near-Cash Transfers for Nonelderly Households, by Income Group, 2006

Spending on Health Care Transfers for Nonelderly Households, by Income Group, 2006

Federal Revenues, 2006 Allocated to Nonelderly Households

Average Transfers, Taxes, and Transfers Minus Taxes, for Nonelderly Households, 2006

(Dollars per household)

Average Market Income Plus Transfers Minus Taxes for Nonelderly Households, 2006

(Dollars per household)

Federal Spending on Other Goods and Services Allocated to Nonelderly Households, 2006

Allocated
by Share of
Population

Allocated
by Share of
Market
Income

Average Spending Minus Taxes for Nonelderly Households, 2006

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