

Vetter, David M.; Beltrão, Kaizô I.; Massena, Rosa M. R.

Working Paper

The Impact of the Sense of Security from Crime on Residential Property Values in Brazilian Metropolitan Areas

IDB Working Paper Series, No. IDB-WP-415

Provided in Cooperation with:

Inter-American Development Bank (IDB), Washington, DC

Suggested Citation: Vetter, David M.; Beltrão, Kaizô I.; Massena, Rosa M. R. (2013) : The Impact of the Sense of Security from Crime on Residential Property Values in Brazilian Metropolitan Areas, IDB Working Paper Series, No. IDB-WP-415, Inter-American Development Bank (IDB), Washington, DC

This Version is available at:

<https://hdl.handle.net/10419/89124>

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.

The Impact of the Sense of Security from Crime on Residential Property Values in Brazilian Metropolitan Areas

David M. Vetter
Kaizô I. Beltrão
Rosa M. R. Massena

June 2013

The Impact of the Sense of Security from Crime on Residential Property Values in Brazilian Metropolitan Areas

David M. Vetter
Kaizô I. Beltrão
Rosa M. R. Massena

David Vetter Consultoria Econômica Ltda.

Inter-American Development Bank

2013

Cataloging-in-Publication data provided by the
Inter-American Development Bank
Felipe Herrera Library

Vetter, David Michael, 1943-.

The impact of the sense of security from crime on residential property values in Brazilian metropolitan areas / David M. Vetter, Kaizô I. Beltrão, Rosa M. R. Massena.

p. cm. (IDB working paper series ; 415)

Includes bibliographical references.

1. Crime prevention surveys—Brazil. 2. Crime prevention—Brazil—Economic aspects. 3. Real property—Prices—Brazil. 4. Metropolitan areas—Brazil—Economic aspects. I. Beltrão, Kaizô Iwakami. II. Massena, Rosa Maria Ramalho. III. Inter-American Development Bank. Research Dept. IV. Title. V. Series.

IDB-WP-415

<http://www.iadb.org>

Documents published in the IDB working paper series are of the highest academic and editorial quality. All have been peer reviewed by recognized experts in their field and professionally edited. The information and opinions presented in these publications are entirely those of the author(s), and no endorsement by the Inter-American Development Bank, its Board of Executive Directors, or the countries they represent is expressed or implied.

This paper may be reproduced with prior written consent of the author.

Abstract*

Using a hedonic residential rent model for Brazil's metropolitan areas calibrated with microdata from Brazil's annual household survey, this study estimates that increasing the sense of security in the home by one standard deviation would increase average home values by R\$1,513 (US\$757), or about US\$13.6 billion if applied to all 18.0 million households in the study area. The principal components analysis of sense of security and crime victimization variables indicates that higher-income households feel more secure from crime in the home, even though theft and robbery victimization rise with household income and rent level. Higher levels of home protection measures by higher-income households partially explain this result.

JEL classifications: C83, R23, R31

Keywords: Sense of security, Crime, Hedonic residential rent model, Brazil

* This paper was prepared for the Latin American Research Network project "The Cost of Crime and Violence in Latin America and the Caribbean." We thank the IDB's Research Committee on this project for its support and helpful comments on earlier drafts. We also thank the staff of the Instituto Brasileiro de Geografia e Estatística's Diretoria de Pesquisa who generously gave of their time to answer our questions. This study does not necessarily reflect the opinions or policies of the IDB or IBGE.

1. Introduction

Fear of crime has long been recognized as a significant social problem and an important intangible cost of crime. Corbacho et al. (2012) note “[c]rime has high direct tangible costs But the welfare implications of crime are potentially far deeper. Crime does not only victimize individuals; it can also weaken the fabric of social life by increasing fear, suspicion, and distrust.” In terms of support for the idea that “crime is a major threat to the well-being of the nation” among countries in Latin America, Brazil ranked only after El Salvador, the country with the highest homicide rate in the hemisphere (Pérez 2010). The fear of crime, or, the sense of security from crime, refers to an individual’s perception about becoming a crime victim, rather than the actual probability of becoming a victim as measured by some indicator, such as robberies per 100,000 inhabitants.

This study addresses the following questions: Are households willing to pay more for residential properties in areas where their sense of security from crime is higher? What variables influence the sense of security from crime? To address these questions, the study employs the rich data on security from crime and crime victimization from the 2009 national household survey conducted by the Brazilian Institute of Geography and Statistics’ (*Instituto Brasileiro de Geografia e Estatística*—IBGE),¹ 2009 national household survey (PNAD)² to:

- Develop a hedonic residential rent model to measure the willingness of households to pay for greater security from crime.
- Use principal components analysis to study the variables that could impact the sense of security from crime, including victimization from three different types of crime—robbery, theft, and physical aggression—and home protection measures such as intercoms, bars on windows, high walls, surveillance cameras, and security personnel.
- Utilize the component scores generated as independent variables in a hedonic residential rent model.

This study differs from many others that have been done on the impact of crime on residential property values, because it analyzes the impact of the sense of security from crime on

¹ The Brazilian Institute of Geography and Statistics is Brazil’s main statistical agency.

² *Pesquisa Nacional por Amostra de Domicílios* (IBGE, 2010)

residential property values, whereas most studies focus only on crime victimization as reported to the police, that is, the risk of crime victimization. The research finds that the sense of security from crime does have a significant impact on residential rent levels. Higher income groups pay higher rents for housing that has more home protection measures in which, partially because of these measures, they feel more secure. Nonetheless, higher income groups still have a significantly higher risk of becoming victims of theft and robbery. In effect, although higher-income families feel more secure in their homes partly because they have greater home protection measures, they are at greater risk of becoming crime victims.

The following sections contain a review of the literature on hedonic housing models and fear of crime. Then the study discusses the methodology used and its results. The methodology will proceed in three steps. First, this study contains a basic hedonic residential rent model to assess willingness to pay for increased sense of security from crime. Then, it uses principal components analysis to study variables influencing the sense of security, including home protection measures, crime victimization, and gender of the reference person. Finally, the study employs the component scores from this analysis in a more elaborate hedonic residential rent model.

2. Literature Review

This paper links several different strands of literature. Following a long tradition, it uses the hedonic model of residential prices to measure the impact of crime on housing prices. This model is linked to the fear of crime literature using the sense of security from crime as the measure of crime impact, rather than crime victimization per se, as so many other studies have done. In this way, the hedonic price model approach is linked to the growing literature on fear of crime and crime victimization that has developed with the increase of surveys at the micro level. Corbacho et al. (2012) noted that the surveys using microdata “have allowed researchers to study the socioeconomic determinants of victimization, where the burden of crime on society is the main empirical concern. They have also been used to correct the significant underreporting that is suspected in aggregated official crime data.”

2.1 Using Hedonic Housing Price Models to Measure the Impact of Crime

According to Soares (2009), “The level of crime and violence in the surrounding area may be an additional attribute of a house, and individuals may be willing to pay more to live in an area with lower crime. An estimate of how much the attribute ‘low-crime’ is worth in the pricing of a house immediately provides an estimate of the cost of crime. If, everything else constant, individuals are willing to pay more to live in an area with lower crime, it means that their willingness to pay for the corresponding reduction in violence is at least equal to that amount.” This research analyzes the willingness to pay to live in an area where an individual feels a greater sense of security from crime, rather than in an area where the crime rate is lower. (See Appendix B for a discussion of hedonic housing price methodology and its use in Brazil.)

In hedonic residential rent models, the dependent variable (R) is a vector of residential rents, and the independent variables are matrices of housing characteristics (S), access employment and other opportunities (A), and neighborhood characteristics (N) that can include indicators of crime, pollution, and other factors influencing quality of life in it. Contract conditions (C), such as who pays the utilities, can also be included, as can the time period (T) when more than one period is involved. So then:

$$R = f(S, A, N, C, T) \quad (1)$$

where:

R = Rent

S = Structural characteristics, including size and building materials, number of bathrooms

A = Access to employment and other opportunities

N = Neighborhood characteristics, including urban services, amenities, environmental pollution, and crime levels

C = Contract conditions or characteristics, such as whether utilities are included in rent

T = Time period, if more than one period is involved.

Different functional forms have been used in hedonic housing models, including linear, log-linear, log-log, with the log-linear usually showing the best fit.

What follows is a concise summary of the vast literature on hedonic models that are discussed in more detail in Appendix B. The hedonic housing price methodology is widely used and generally accepted. For instance, in the United States, hedonic price indices are used to

adjust the prices of residential and non-residential structures in calculation of real GDP (Wasshausen and Moluton, 2006). France is now covered by quarterly hedonic housing price indexes (Laferrière, 2005). Brazil's Instituto de Pesquisa Econômica Aplicada (IPEA) uses the hedonic method to estimate the stock of residential capital using PNAD microdata.

There is a substantial literature on the theory and methodological issues of hedonic housing models and many reviews of their use in general and for specific ends such as measuring environmental amenities, such as parks and green space, and problems, such as crime, pollution, hazardous waste sites, and others. In the international and Brazilian literature using hedonic pricing related to crime, the units of analysis are most often spatial units, such as neighborhoods or census tracts, rather than microdata on individual households, and the crime data are from police reports.

Ihlanfeldt and Mayock (2009) argue that crime levels should be treated as endogenous variables in hedonic housing models for a number of reasons, including that “neighborhoods with more expensive homes attract criminals by offering higher expected payoffs in terms of the market value of stolen goods,” and that a higher level of “self-protection is expected to be greater in wealthier neighborhoods because property owners are more able to afford it and they have more at risk.” In other words, thieves and robbers may seek higher-income victims who have more to steal. In response, those with more to steal seek to protect themselves with security personnel, high fences, etc. Assuming this is true, one would expect to find higher victimization rates for higher-income households in higher rent neighborhoods that have greater home protection measures. As a result, higher-income households might feel secure from crime in their homes due to their home protection measures. The seemingly paradoxical result would be that the hedonic residential rent model would show positive signs on the coefficients for both sense of security from crime in the home and also for victimization from theft and robbery.

2.2 Studies of the Sense of Security from Crime and Crime Victimization

The literature shows that the actual risk or probability of being a victim of crime may not be the most important variable influencing the sense of security from crime, or fear of crime. Variables other than risk of victimization influencing fear of crime include social class, gender and age, neighborhood characteristics, home protection measures, and confidence in police protection.

Dealing with perceptions of the risk of crime victimization rather than risk per se can be challenging, as illustrated by a study in Bogota (Gaviria et al., 2008): “households who report feeling safe in their neighborhoods pay less rent for their houses. . . . This result should be interpreted cautiously, however, because it might be driven by differences in perceptions between the richest and the poorest households: if the richest live in safer neighborhoods and yet they feel more unsafe than the poorest do, the coefficient would be capturing these differences in perceptions rather than the effect of greater security on capitalized house values.” In their analysis of crime patterns, Gaviria and Pagés (2002) and Gaviria and Velez (2001) find that property crime victimization tends to be higher among middle- and higher-income households.

2.2.1 Socio-Demographic and Neighborhood Characteristics

Based on their testing of alternative models of fear of crime, Taylor and Hale (1986) came to the following general conclusions: “First, fear of crime at the individual level appears to be largely a function of the individual’s position in the larger society. Social class and demographic characteristics have emerged as the strongest predictors of fear responses.” Some of the socio-demographics variables, such as being female and age, and other variables, such as lower income and rental status, relate to the concept of social vulnerability. “Nonetheless, the performance of socio-demographic predictors should not obscure the consistent role played by residents’ perceptions of local conditions and by involvement in locale.” Finally, they noted that “the results underscore the loose linkage between crime and fear. . . . Crime was weaker as a predictor of fear of crime than perceptions of locale and socio demographics.” Thelon (2007) developed multivariate models of the fear of crime, perceived disorders, and property crime rates with area characteristics and regions as the independent variables, concluding that “area characteristics predict fear of crime and disorders better than property crime rates.”

2.2.2 Home Protection Measures: Establishing Defensible Space

Since Oscar Newman’s book *Defensible Space* (1972), there has been discussion of the potential for crime prevention through environmental design. As Newman noted in his 1996 analysis of five case studies, “All Defensible Space programs have a common purpose: They restructure the physical layout of communities to allow residents to control the areas around their homes.” Defensible space involves more than just changing the structure of buildings and their surrounding space, in that “It depends on resident involvement to reduce crime and remove the

presence of criminals. It has the ability to bring people of different incomes and races together in a mutually beneficial union. For low-income people, Defensible Space can provide an introduction to the benefits of mainstream life and an opportunity to see how their own actions can better the world around them and lead to upward mobility.” Newman and Franck’s (1980) path analysis showed that the physical environment can have a significant impact on crime.³ An important advantage of Defensible Space strategies is that they rely on “self-help rather than on government intervention, and so it is not vulnerable to government’s withdrawal of support.” Households may be willing to pay more for homes that have crime protection measures.

2.2.3 Crime Victimization and Police Protection

There is evidence that confidence in police protection can reduce fear of crime, even for individuals who have been crime victims. For example, using probit models with micro-level data from the Survey of Living Conditions (2005) in Trinidad and Tobago, Mohammed et al. (2009) found that fear of crime does reflect whether the person has been a victim of crime. However, their results showed that the “probability of individuals who were victims of crime being fearful of crime was not affected, if they reported the incident to the police and action was taken by the police. On the other hand, when individuals have not reported the incident or reported the incident, but action was not taken, they have a higher probability of being fearful of crime than those who have not being victims of crime.”

3. Methodology

The methodology used in this study builds on the above-cited literature by first calibrating a basic hedonic residential rent model using PNAD microdata with the indicator of security from crime in the home as one of the independent variables. Next, it uses principal components analysis to identify the underlying relationships among the host of variables available that can impact this sense of security, including crime victimization, home protection measures, and sex and age of the reference person. Finally, it introduces the components generated into the hedonic rent model. Along with this model development, the methodology also explores the relationships among the key variables by generating and analyzing the tables and graphs shown below.

³ In *Crime Prevention through Environmental Design*, Crowe (2000) discusses the evolution of these ideas and the continuing debate on the effectiveness of such measures.

3.1 Hedonic Residential Rent Model

The basic hedonic residential rent model is an extension of those developed by a number of Brazilian authors⁴ with PNAD microdata and also used by IPEA to estimate the stock of residential capital. The dependent variable is monthly rent. The independent variables include housing characteristics, median commute time to work, and neighborhood characteristics that are available in the PNAD (variables for matrices S, A and N in equation (1), respectively). As in the models cited above, median household income of the sector is initially used as an indicator of overall neighborhood quality (N). However, another indicator is added: sense of security from crime in the home.

One advantage of using monthly rent from the PNAD as the measure of housing value in Brazil is that a national tenant law provides a common legal framework for all aspects of renting and leasing, including the rights and duties of the renter and the property owner, the length of the rental contract, eviction, and civil and criminal penalties. Under this law, residential rental contracts are normally entered into for 30 or more months with clauses that allow for annual rent adjustments for inflation as measured by a specified price index. There is no known incidence of rent control in Brazil. Thus, no independent variable is needed for contract conditions (C in equation (1)).

The basic unit of analysis is the household. For each household, we generate indicators using characteristics for the following levels:

- Housing unit: The characteristics of the housing unit, such as number of rooms and home protection measures.
- Household: The characteristics of those living in the housing unit, such as household income, age and sex of reference person, including the sense of security from crime and victimization.
- Census sector: Indicators of the characteristics of the households living in the census sector (*setores censitários*) in which the household is located, such as the median household income of the sector, as well as indicators of the sense of security from crime and crime victimization.

⁴ Cruz and Morais (2000), Reiff and Barbosa (2005), and Tafner and Carvalho (2007). See Appendix B for a detailed discussion of these studies.

For each household, there will be indicators for the housing unit per se, such as the number of bathrooms and home protection measures, the persons living in the unit, such as sense of security from crime and crime victimization, and the census sector in which it is located, such as the percent of those living in the sector who feel secure from crime.

Initially essentially the same log-linear functional form was tested and weighted ordinary least squares method used in the previous hedonic models with PNAD microdata, so that the dependent variable is the natural logarithm of R ($\ln R$) in equation (1). Then the residuals of this model were reviewed to find whether we need to test other functional forms. As only one time period was used, T was also dropped from equation 1. So then, the final model to be tested is:

$$\ln R = \beta_0 + S\beta_1 + A\beta_3 + N\beta_2 + \varepsilon \quad (2)$$

In the basic hedonic model, only two indicators of neighborhood quality will be introduced: median household income of the sector, as in the models cited above, and sense of security from crime at the household and sector levels. Because the sense of security from crime at the household level will depend on the many variables discussed in the literature, such as gender and age of the different household members, the coefficient for this binary variable is not expected to be significant. However, it is expected that the sense of security at the sector level will be significant, as this is an indicator of the general view of the security level by those living in the neighborhood.

3.2 A Principal Components Analysis

A common problem with the analysis of the matrix of neighborhood indicators (N) in the hedonic models is that many of the independent variables are in fact correlated (Malpezzi, 2002).⁵ Several authors have used factor analysis in seeking to address this multicollinearity problem and also in identifying the complex relationships among the indicators of neighborhood quality. For example, Kain and Quigley (1970) used factor analysis in their classic study of the value of housing quality, as did Archer and Wilkinson (1973) and more recently Day et al. (2003) and Bhattacharjee et al. (2011). Factor analysis has also been used in the analysis of the

⁵ This is to be expected, as the actions of one household can impact neighbors. In other words, there are externalities, i.e., costs and benefits other than those between home buyers or sellers/landlords and tenants, or “neighborhood effects.”

security from fear of crime. For example, Thelon (2007) uses factor analysis as part of a multivariate analysis of fear of crime, perceived disorders and property crime victimization at the area level. Jackson (2006) used confirmatory factor analysis with multiple indicators to assess the scaling properties of some new measures of the fear of crime.

As Day et al. (2003) noted, factor analysis offers a way of identifying the “major dimensions of association between variables such that a smaller set of variables (factors) can be defined that approximate the variation shown in the original data.” Furthermore, as “the factors describe the fundamental dimensions of difference and similarity underlying the original variables,” they “are much easier to interpret in a regression analysis.”⁶

The approach here, then, is to use factor analysis with principal components extraction to analyze the pertinent variables, and then use the resulting component scores as independent variables in the hedonic residential rent model. The first analysis is of the unrotated components because these provide a compact summary of the indicators and the relationships among them. The component loadings allow interpretation of them as collections of correlated housing and neighborhood characteristics, such as presence of security devices, sense of security from crime, and crime victimization. Then the varimax rotation is used to generate component scores.

3.3 Using the Component Scores in the Hedonic Residential Rent Model

In this final step, the component scores for the most pertinent components from our principal components model are introduced into the hedonic price model with the log of monthly rent as the dependent variable.

4. The Data

The data used are from the PNAD 2009 microdata on the IBGE website.⁷ We selected households among private permanent households located in urban areas in the nine metropolitan areas and Brasilia/the Distrito Federal (hereafter, metro areas). The basic questions on sense of

⁶ A number of authors discuss the use of principal component analysis to generate instrumental variables when the more commonly used two-stage least squares estimation is biased. For example, Winkelried and Smith (2011) discussed the use of principal components in the estimation of instrumental variables to address the problem of many and possibly weak instruments. They cited one strand of the literature that explores alternatives to model selection aimed to parsimoniously summarize large sets of instrumental variable “based on the idea of using as much information as possible, while avoiding the possible pitfalls of using too many instruments.” See, for example, Bai and Ng (2010).

⁷ For a detailed discussion of the PNAD sample, see Appendix C.

security from crime and crime victimization are asked of all those age 10 or more. The total sample of persons 10 or more years of age is 118,286, and they are distributed among a total of 2,784 sectors in the 10 metro areas defined above. After pairwise deletion of missing values, there were a total of 40,095 households in the sample.

4.1 Variables for the Basic Hedonic Residential Rent Model

The dependent variable is the natural log of monthly rent (in R). The independent variables are indicators of the general characteristics of the housing unit and its access to employment (S and A in equation 1). (See Table A.1 in Appendix A.) In the initial model, only two indicators of neighborhood quality (N) were used: median income of the census sector and sense of security from crime in the home. PNAD 2009 asked all persons who were age 10 or more: Do you feel secure from crime in your home? In your neighborhood? In your city? At this initial stage, only security for the home will be used. For each household, the binary variable for security from crime is generated as:

= 1, if all of persons 10 years of age or more feel secure from crime

= 0, if not

For each sector, the percentage of households in which all persons age 10 years or older feel secure from crime has also been calculated.

4.2 Variables for the Principal Components Analysis

The following types of variables are used in the principal components analysis: sense of security from crime, crime victimization, home protection measures, age/sex of reference person, and metro area. Table A.2 describes all of these variables.

4.2.1 Sense of Security from Crime

Indicators of sense of security in the home, neighborhood, and city are for all persons in the household and the reference person—formerly called head of household—at both the household and the census sector levels.

4.2.2 Crime Victimization and Police Protection

Table A.2 shows the crime victimization indicators for robbery, theft, and physical aggression for both the household and census sector levels. The crime victimization questions cover:

- Theft (*furto*) of property without threat or violence (hereafter, theft)
- Robbery (*roubo*) using threat, force or violence (hereafter, robbery)
- Physical Aggression (*agressão física*) defined as bodily injury caused by firearms, the perpetrator's body or weapons of any type or where the victim has the integrity of his body affected by the offender in some way, including rape, sexual violence, hitting or pushing (hereafter, aggression). Under U.S. law, this could include battery,⁸ rape, or assault with a deadly weapon.

With regard to both theft and robbery, the questions asked for all persons age 10 or more included:

- Have you been a victim of robbery involving violence or threats of violence?
 - If so, where? Your home? Home of another? Commercial establishment? School? Gym or sports event? Public transport? Public street?
 - If so, what was stolen? Money? Car?
 - If so, did you report the crime to the police? If not, why not?
 - If so, did you register the crime with the police? If not, why not?
 - What was stolen?

The same basic questions were asked with regard to theft. For aggression, victims were also asked about the aggressor: was the aggressor an unknown person, a spouse or former spouse, a policeman, etc.? Because the PNAD's informant could possibly be the aggressor against children, the questions were asked only of individuals age 18 or older.

Based on these questions, indicators on the following aspects of the crimes shown in Table A.2 for theft and robbery were developed:

- Frequency: Was more than one person a victim of the crime or was one person a victim more than once?

⁸ Battery is the use of force against another, resulting in harmful or offensive contact.

- Place of the last occurrence: Was the last occurrence in the home?
- Was a car stolen?
- Last occurrence reported to the police
 - If not, why not? Fear of the police? Did not want to involve the police? Fear of reprisal?
- Did the police record the last occurrence?
 - If not, why not? Police did not want to register the crime? Fear of the police? Did not want to involve the police? Fear of reprisal? Police did not want to record the occurrence?

In addition, for aggression, the results identified the aggressor, such as an unknown person, policeman, spouse, or former spouse. One potential problem is that the survey's informant could be the aggressor.

4.2.3 Home Protection Measures

The PNAD 2009 also asked about the types of devices and methods that households use to increase the security of the home:

- Door chains, door viewer, or intercom
- Extra locks or bar locks on doors or windows to prevent break-ins
- Bars on the windows or doors
- Electric fence, wall or fence more than two meters high, or wall topped with glass chards or barbed wire or electronic alarm
- Surveillance camera
- Private security guard or doorman
- Dog for security

Given the indicators of home protection measures shown in Table A.2, the hypothesis that they are positively correlated with the sense of security in the home could be tested. Living in an apartment could also be correlated with home protection measures, and some individuals may choose to live in an apartment as part of their personal protection from crime strategy.

4.2.4 Age/ Gender of Reference Person and Metro Area

Given the importance attributed to age and gender in the fear of crime studies, the age and gender of the reference person as variables were included in the factor analysis. Binary variables for metro areas were also included, as these arguably constitute separate housing markets (Malpezzi, 2002).

4.3 2009 PNAD = Security from Crime/ Victimization + Basic Household Surveys

Given that the 2009 PNAD provides data on security from crime/victimization and also basic household and neighborhood characteristics, a far more comprehensive analysis of the impact of the sense of security from crime and crime victimization on residential property values was undertaken than most other studies of this type, as summarized in Table 1. PNAD provides data on sense of security from crime and home protection measures, as well as three types of reported and unreported crime, that is, theft, robbery, and aggression. Reporting to police is important because the PNAD data indicate that less than half, or 48.5 percent, of those who were victims of robbery with violence, and only 44.1 percent of those who suffered physical aggression reported the crimes to the police. The 2009 PNAD allows analysis of households and their members, as well as spatial units, or census sectors. While most hedonic studies cover only one urban area, the PNAD sample covers all households in Brazil.

Table 1. Some Differences between Most Hedonic Housing Models of the Impact of Crime on Residential Prices and This Study

Characteristics	Most hedonic housing models of the impact of crime	This study
Covers sense of security from crime	No	Yes, sense of security in the home, neighborhood and city
Covers home protection measures	No	Yes, covers a number of measures, including intercoms, bars on windows, surveillance cameras and security personnel
Covers both reported and unreported crime	Reported crime only	Both reported and unreported crime, and also the reasons for not reporting. Also covers whether the crime was registered by the police or on the internet
Crime coverage	One or two types	Theft, robbery and physical aggression, as well as the frequency and location.

Table 1, continued

Characteristics	Most hedonic housing models of the impact of crime	This study
Unit of analysis	Spatial units such as neighborhoods and districts	Households, persons living in them and also census sectors
Area coverage	One city or urban areas	All of Brazil
Sources of data	Normally data from a number of sources (e.g., real estate sales, crime reports, census).	Very large sample that covers sense of security from crime, crime victimization, as well as other housing and household characteristics.

5. Results

In this section, we calibrate the initial hedonic residential rent model. Then, we analyze the principal components analysis of the variables impacting neighborhood quality, including security from crime. Finally, we introduce the resulting component scores into the residential rent model as independent variables.

5.1 The Initial Hedonic Residential Rent Model

In this section, the indicators on sense of security from crime are reviewed first, followed by the results of the initial hedonic residential rent model.

5.1.1 Sense of Security from Crime

Figure 1 shows that the sense of security from crime in the home rises significantly from 61.9 percent for the lowest per capita household income group, or US\$58 or US\$233 for a family of four,⁹ to 86.6 percent for the highest group of five minimum salaries, that is, about US\$1,160 per month or US\$4,640 for a family of four. The sense of security from crime in the neighborhood is generally lower than for the home for all household income groups, but it rises from 46.7 percent for the lowest per capita income group to 64.0 percent for the highest group. Finally, the sense of security from crime in the city is much lower than that in the home or neighborhood for all income groups in the metro areas, ranging from 31.1 percent for the lowest income group to 33.5 percent in the second to the highest income group.

⁹ See Table A.5 in Appendix A for the limits of the income groups in local currency and U.S. dollar equivalents.

For sense of security in the city, Figures 2a and 2b show that there is a lot of variation among the metro areas for individual males and females age 10 or older. The sense of security in the city declines significantly from lower to higher income groups for both males and females in the four metro areas shown, that is, Belem, Rio de Janeiro, Salvador, and São Paulo. Belem showed the lowest sense of security in the city levels by far, especially for the highest household income group. Only 8.5 percent of the males and 6.4 percent of females felt secure in the city, versus 31.4 percent and 26.3 percent in São Paulo for males and females, respectively. For the lowest per capita income group, or up to one-fourth of the minimum salary of about US\$58 per month, only 15.1 percent of the males and 13.4 percent of the females felt secure in Belem, versus 48.0 percent of the males and 40.3 percent of the females in São Paulo.

Figure 1. Brazil: Metro Areas: Percent of Reference Persons in Rented Households Who Feel Secure in Their Home, Neighborhood and City by per Capita Household Income Groups: 2009

Source: Authors' calculations with 2009 PNAD microdata.

Figure 2a. Brazil: Four Metro Areas: Percent of Males 10 Years of Age or Older Who Feel Secure in the City by per Capita Household Income Groups: 2009

Source: Authors' calculations with 2009 PNAD microdata.

Figure 2b. Brazil: Four Metro Areas: Percent of Females 10 Years of Age or Older Who Feel Secure in the City by per Capita Household Income Groups: 2009

Source: Authors' calculations with 2009 PNAD microdata.

5.1.2 Results of the Basic Hedonic Model

Table 2 shows the descriptive statistics of the variables to be used in the basic hedonic residential rent model defined above with the total sample size of 7,718 rented households, after excluding some variables with missing values and other adjustments.¹⁰ The average monthly rent was R\$324.

Table 2. Households in Rental Units: Variables in the Initial Hedonic Residential Rent Model: Means and Standard Deviations

<i>Variables</i>	<i>Mean</i>	<i>Std. Deviation</i>
Natural log of monthly rent	5.780	.616
Household: Apartment	.252	.434
Household: Masonry walls	.976	.152
Household: Water from the general system	.971	.167
Household: Sewer system	.878	.328
Household: Septic tank	.044	.204
Household: Direct collection of garbage	.938	.240
Household: Conventional telephone	.464	.499
Household: Access to internet	.338	.473
Household: Number of bathrooms	1.221	.563
Sector: Median commute time to work (minutes)	30	14
Sector: % of households where all persons feel secure from crime	.409	.184
Sector: Median household monthly income	2113	1712

Source: Authors' calculations with 2009 PNAD microdata.

Table 3 shows the results for the initial hedonic residential model with the sense of security in the home variables that was calibrated using weighted ordinary least squares, as in the hedonic studies discussed above, using SPSS version 16.¹¹ The first column shows the results with the sense of security in the home at the household level (binary) and the second with the percentage of households with all persons feeling secure in the census sector. With the exception of the sense of security in the home at the household level, the coefficients of all the variables are significant at the 0.01 level or beyond and have the expected signs. The level of insecurity of

¹⁰ See Appendix C for a full discussion of the PNAD sample.

¹¹ Although we had originally planned to use the SPSS complex samples module, we found that the variables were very highly significant, so that the marginal gain in statistical accuracy of using the system was not worth the effort and its cost.

those living in an individual household is a function of many factors other than the actual risk of crime victimization, whereas the percentage of those living in the census sector provides an average of the views with regard to its security levels. The R2 for both models is 0.57. Using the usual adjustment for binary variables with log-linear models,¹² having masonry walls would add 14.3 percent to the monthly rent of the housing unit; connection to the general water system would add 10.2 percent to monthly rent.

Table 3. Regression Results: Basic Residential Rent Model with Sense of Security from Crime in the Home Variable: Natural Log of Monthly Rent as the Dependent Variable

<i>Variables</i>	<i>Household: Feel secure in home (binary variable)</i>		<i>Sector: Percent of households in which all persons feel secure from crime in the home</i>	
Constant	4.4388	****	4.3800	****
	[0.0474]		[0.0479]	
Household: Apartment	0.1440	****	0.1333	****
	[0.0121]		[0.0121]	
Household: Masonry walls	0.1325	****	0.1335	****
	[0.0308]		[0.0307]	
Household: Water from the general system	0.0930	****	0.0969	****
	[0.0279]		[0.0279]	
Household: Sewer system	0.3202	****	0.3109	****
	[0.0177]		[0.0177]	
Household: Septic tank	0.1276	****	0.1316	****
	[0.0277]		[0.0276]	
Household: Direct collection of garbage	0.1352	****	0.1336	****
	[0.0194]		[0.0193]	
Household: Conventional telephone	0.1734	****	0.1671	****
	[0.0105]		[0.0105]	
Household: Access to internet	0.2363	****	0.2327	****
	[0.0117]		[0.0116]	
Household: Number of bathrooms	0.2513	****	0.2554	****
	[0.0097]		[0.0097]	
Sector: Median commute time to work (minutes)	-0.0011	***	-0.0011	***
	[0.0003]		[0.0003]	
Sector: Median household monthly income	0.0001	****	0.0001	****
	[0.0000]		[0.0000]	
Household: Feel secure in home	-0.0006		0.0000	
	[0.0094]		0.0000	
Sector: % of households in which all persons feel secure from crime			0.1868	****
			[0.0274]	
Observations	7718		7718	
Adjusted R Square	0.566		0.566	

Standard errors in brackets.

Significance levels: **** 0.001, *** 0.01, **0.05, * 0.1

Source: Authors' calculations with 2009 PNAD microdata.

¹² Halvorsen and Palmquist (1980) show that a much better approximation of the percentage change in rent due to a change of an independent binary variable is the natural log of the coefficient minus one.

Given that the coefficient for the percentage of households in the sector in which all persons feel secure from crime is 0.187, a 10 percentage point increase in this percentage in the sector measure would result in a 1.87 percent increase in the rent paid by the household. The standard deviation of the percentage of households that feel secure at the sector level is 18.4 percent. Increasing the percentage of feeling secure by 18.4 percentage points would raise rents by 3.4 percent.

What would be the impact on the market value of house of the sense of security in the home at the sector level by one standard deviation, or 18.4 percent? The model is first used to estimate monthly rent at the means of all of the independent variables. The resulting estimated monthly rent for the metro areas is R\$325. At the monthly discount rate of 0.75 percent, or 9.38 percent annual rate used by IPEA in its residential wealth calculations, the estimated price at the original security level would be R\$43350. Increasing sense of security at the sector level by one standard deviation, or 18.4 percent would increase average home values by R\$1,513—about US\$757—or about US\$13.6 billion if this average is multiplied by all 18.0 million households in the metro areas studied.

	Estimate: At the means of the variables	Estimate: +1 standard deviation for security	Increment in value due to greater sense of security in the home
	A	B	C = B – A
Estimate of house price: R/i	43,350	44,863	1,513
Estimate of monthly rent	325.12	336.47	11.35

This is a first estimate of the average for all households at the average for rented households. IPEA's more sophisticated residential wealth methodology could eventually be used to do these calculations and also to estimate income levels and other household characteristics.

5.2 Results of the Principal Components Analysis

Principal components analysis allows us to introduce the variables related to neighborhood characteristics (N) into the model without the usual multicollinearity problems. These variables include: sense of security from crime in the home, neighborhood and city; victimization from three different types of crime, that is, robbery, theft, and physical aggression; and home

protection measures, such as intercoms, bars on windows, high walls, surveillance cameras, and security personnel.

5.2.1 Crime Victimization and Household Income

To understand the results from introducing the crime victimization variables into our model, the relationship between crime rates and per capita family income groups is analyzed. Figures 3 and 4¹³ show that the risks of being the victim of robbery or theft rise considerably with per capita household income.¹⁴ For robbery, the percentage of persons age 10 or older rises from the lowest to highest per capita household income group, although not monotonically: from 5.8 percent to 7.4 percent, or 5,751 to 7,354 per 100,000 persons age 10 or more, respectively. Theft rates are lower than those for robbery, but they rise more rapidly with household income. Aggression rates are much lower and decline significantly with income from 2,969 per 100,000 for the lowest income group, one-fourth minimum salary per capita, to 1,064 for the highest income group, or five minimum salaries per capita. Thieves and robbers are selecting victims who have more to steal. Comparing Figures 3 and 4 with Figures 2 and 3 shows that those living in higher-income households feel more secure in their homes, even though they are more likely to be victims of theft and robbery, although often in their neighborhood or the city at large, rather than in their homes. One reason for this may be that higher-income households have more home protection measures.

¹³ Because studies use both the percentages and the rates per 100,000, both are provided.

¹⁴ As also found by Gaviria and Pagés (2002) and Gaviria and Vélez (2001) in Colombia.

Figure 3. Brazil: Metro Areas: Percent of Persons of 10 or More Years of Age Who Were Victims of Robbery, Theft and Aggression by Household Income per Capita: 2009

Source: Authors' calculations with 2009 PNAD microdata.

Figure 4. Brazil: Metro Areas: Crime Rate Per 100,000 Persons of 10 or More Years of Age Robbery, Theft and Aggression by Household Income per Capita

Source: Authors' calculations with 2009 PNAD microdata.

Victimization rates shown in the figures are for persons, but do not specify whether a crime took place in the home or outside of it, as is done in some of the other indicators in Table A.2. If victimization rates for theft and robbery rates are higher in higher income areas where rents are usually higher, one would expect a positive sign on the coefficients rather than a negative one as in most previous hedonic studies. Figure 5 shows that the percentage of urban households with the most home protection measures rises rapidly with per capita household income.

Figure 5. Brazil: Metro Areas: Percent of Households with Home Protection Measures by per Capita Household Income Groups

Source: Authors' calculations with 2009 PNAD microdata.

5.2.2 The Principal Components Analysis

The correlation coefficients matrix and the communalities¹⁵ of variables were used to eliminate some of the variables listed in Table A.2 that proved to be less relevant.¹⁶ The following results of the principal components analysis are for the 74 variables selected. To provide a broader overview of the relationships involved, all 40,095 households in the sample were used for this analysis, rather than just the rental units used for calibrating the hedonic model.

As noted by Kain and Quigley (1970), there is no generally accepted way of unambiguously determining the appropriate number of components. As a first step, the first two components before rotation were analyzed in detail, because they provide intuitively meaningful bundles of variables for the home protection measures, and also the sense of security from crime, crime victimization, and the other indicators. These two components explained 16.8 percent of the total variance. The second stage of the analysis contains the rotation to generate the component scores to be used in the hedonic regression model.

Table 4 shows the variables in the first component with positive or negative loadings of 0.200 or more that are ranked from highest to lowest loading. A loading of 0.200 is rather low, but it was used because it indicates some correlation of the variable with the component. Based on these loadings, component 1 was labeled: high crime, low sense of security from crime. This component explains 9.9 percent of the total variance. The loadings shown in Table 4 for all three types of crime are positive, and those for sense of security from crime in the home, neighborhood and city at both the household and sector levels are negative. The metro area of Belem showed a positive loading, as expected, and, given the amount of crime covered in the press, Rio de Janeiro showed a negative loading, albeit a relatively low one.

Component 2 of the unrotated matrix in Table 5 shows that the loadings on sense of security from crime in the home are relatively high, despite high positive theft loadings that may be explained in part by the high loadings on the presence of home protection measures, and also willingness to report the theft to the police and for the police to register it, which indicates confidence in them and efficacy on their part. The high positive loadings for household income and the negative loading for informal sector, that is, *favelas* indicate that social strata also

¹⁵ The communality is the sum of the squared factor loadings for a given variable for all the factors generated. In this way, the communality is the percent of the variance of a given variable that is explained by these factors.

¹⁶ For example, because the results showed that the number of observations for the questions on why an occurrence was not reported to the police or registered by them was not large enough to be statistically significant, we dropped these variables from the analysis.

impacted this. Thus, the picture is much more complex than presented by most hedonic models in which only crime rates are used. These component loadings define higher income areas with good home protection measures and significant confidence in the police, but also higher theft levels. This component is in line with the arguments of Ihlanfeldt and Mayock (2009), who assert that crime rates and home protection measures are higher in higher income and higher rent neighborhoods. Component 2 explains 6.9 percent of total variance. Thus, higher crime rates induce greater willingness to pay for home protection measures.

In Brazil, most higher-income families would not have the option of moving to lower-crime areas with amenities, as in many developed countries. For example, in Rio de Janeiro, there are no suburban areas of lower crime in which to move, but families can move into gated condominiums or housing with protection measures.

Table 4. Component 1 of the Unrotated Matrix: Variables with Highest and Lowest Loadings Ranked: High Crime Victimization, Low Sense of Security from Crime in the Home, Neighborhood and Sector

<i>Variables</i>	<i>Component Loadings</i>	<i>No.</i>
Sector: Households with one Aggression	.711	1
Sector: Households with one robbery	.711	2
Sector: Robbery reported to police	.648	3
Sector: Robbery registered by police	.623	4
Sector: Households with more than one robbery	.601	5
Household: Households with one robbery	.445	6
Sector: Households with one Theft	.435	7
Household: Robbery reported to police	.400	8
Sector: Aggression by unknown person	.399	9
Household: Robbery registered by police	.386	10
Sector: Aggression reported to police	.381	11
Sector: Aggression registered by Police	.370	12
Sector: Theft reported to police	.356	13
Household: Households with more than one robbery	.347	14
Sector: Households with more than one Theft	.344	15
Sector: Theft registered by police	.342	16
Sector: Car robbed	.336	17
Sector: Theft in home	.309	18
Sector: Robbery in home	.309	19
Sector: Households with more than one Aggression	.303	20
Household: Households with one Theft	.270	21
Household: Households with one Aggression	.267	22
Metro area: BELÉM	.257	23
Sector: Aggression in home	.232	24
Household: Theft reported to police	.229	25
Household: Aggression by unknown person	.229	26
Household: Aggression reported to police	.225	27
Household: Theft registered by police	.222	28
Household: Car robbed	.218	29
Metro area: RIO DE JANEIRO	-.222	30
Household: Feel secure in home	-.285	31
Reference Person: Feel secure in home	-.315	32
Sector: % all persons in households: Feel secure in home	-.361	33
Household: Feel secure in city	-.374	34
Household: Feel secure in neighborhood	-.387	35
Reference Person: Feel secure in city	-.401	36
Reference Person: Feel secure in neighborhood	-.419	37
Sector: % reference persons: Feel secure in home	-.435	38
Sector: % all persons in households: Feel secure in city	-.497	39
Sector: % reference persons: Feel secure in city	-.504	40
Sector: % all persons in households: Feel secure in	-.547	41
Sector: % reference persons: Feel secure in neighborhood	-.565	42
Observations	40,095	
Variance explained	9.88	

Source: Authors' calculations with 2009 PNAD microdata.

Table 5. Component 2 of the Unrotated Matrix: Variables with High Loadings Ranked: High Loadings: Household Income, Apartment, Home Protection, Security in Home and Neighborhood, Theft and Robbery

<i>Variables</i>	<i>Component Loadings</i>	<i>No.</i>
Sector: median per capita income	.732	1
Sector: median household income	.732	2
Sector: % all persons in households: Feel secure in home	.565	3
Household: Monthly income	.558	4
Home protection: Door viewer or intercom	.504	5
Household: Apartment	.495	7
Home protection: Surveillance camera	.472	8
Sector: Theft reported to police	.446	9
Sector: Theft registered by police	.442	10
Sector: % all persons in households: Feel secure in neighborhood	.425	11
Home protection: Security gate or person	.403	12
Sector: % reference persons: Feel secure in home	.365	13
Sector: Households with one Theft	.365	14
Household: Feel secure in home	.350	15
Home protection: Extra locks	.311	16
Household: Feel secure in neighborhood	.299	17
Sector: Theft of car	.298	18
Home protection: High walls or other barriers	.293	19
Household: Theft reported to police	.282	20
Household: Theft registered by police	.281	21
Reference Person: Feel secure in home	.266	22
Sector: % reference persons: Feel secure in neighborhood	.265	23
Sector: Households with more than one Theft	.258	24
Sector: Car robbed	.252	25
Household: Households with one Theft	.237	26
Reference Person: Feel secure in neighborhood	.230	27
Sector: % all persons in households: Feel secure in city	.216	28
Sector: Informal (<i>favela</i>)	-.250	29
Observations	40,095	
Variance explained	6.94	

Source: Authors' calculations with 2009 PNAD microdata.

Table 6 shows the results of the rotated matrix for the first 10 components, including the labels developed based on their variable loadings. The rotation sums of squared loadings show that these 10 components explain 40.5 percent of the variance. The rotation split up the different robbery, theft, and aggression indicators among a number of different components, as it also did with those related to security from crime in the home, neighborhood, and city.

Table 6. Results of the Rotated Matrix: First 10 Components with Labels and the Rotation Sums of Squared Loadings

<i>Component labels</i>	<i>No.</i>	<i>Rotation</i>	<i>Sums of</i>
		<i>Squared Loadings</i>	<i>Cumulative</i>
		% of Variance	%
High sector robbery	1	5.81	5.81
High sector theft	2	4.63	10.44
High household robbery	3	4.25	14.69
High household all persons and reference person feel secure in home	4	4.11	18.80
High household aggression	5	4.00	22.80
High sector security in home, neighborhood and city	6	3.98	26.78
High household income, surveillance camera, sector income	7	3.59	30.37
High income, apartment, security measures, and Sector: high security in the home	8	3.54	33.92
Household and sector secure in the neighborhood and city	9	3.30	37.21
High sector aggression	10	3.27	40.49

Source: Authors' calculations with 2009 PNAD microdata.

5.3 Using the Component Scores in the Hedonic Residential Rent Model

In Table 7, we introduce the 10 component scores for most pertinent components from our principal components model as independent variables into our hedonic residential rent model. As with the initial hedonic model, the first variables cover household characteristics and access to employment (S and A in equation 1). To these we add the 10 component scores related to neighborhood characteristics (N). The R² of the model is 0.58.

**Table 7. Regression Results with Log-Linear Specification:
Natural Log of Monthly Rent as the Dependent Variable**

<i>Variables</i>	<i>Coefficients</i>	
Constant	5.0644	****
	[0.04916]	
Household: Masonry walls	0.0995	***
	[0.03024]	
Household: Water from the general system	0.0810	***
	[0.02746]	
Household: Sewer system	0.2501	****
	[0.01768]	
Household: Septic tank	0.0554	**
	[0.02741]	
Household: Direct collection of garbage	0.1375	****
	[0.01906]	
Household: Conventional telephone	0.1463	****
	[0.01047]	
Household: Access to internet	0.2099	****
	[0.01173]	
Household: Number of bathrooms	0.0935	****
	[0.01163]	
Sector: Median commute time to work (minutes)	-0.0017	****
	[0.00033]	
Components		
1 High sector robbery	0.0205	****
	[0.00451]	
2 High sector theft	0.0383	****
	[0.00433]	
3 High household robbery	0.0165	****
	[0.00458]	
4 High household: all persons and reference person feel secure in home	0.0029	
	[0.0046]	
5 High household aggression	-0.0040	
	[0.00404]	
6 High sector security in home neighborhood and city	0.0448	****
	[0.00472]	
7 High household income surveillance camera, sector income	0.2868	****
	[0.00756]	
8 High income, apartment, security measures, and Sector: high security in the home	0.1625	****
	[0.00511]	
9 Household and sector secure in the neighborhood and city	-0.0429	****
	[0.00472]	
10 High sector aggression	-0.0031	
	[0.00436]	
Observations	7,414	
Adjusted R2	0.584	

Standard errors in brackets. Significance levels: **** 0.001, *** 0.01, **0.05, * 0.1

Source: Authors' calculations with 2009 PNAD microdata.

The results on components 6 and 8—sector: high security in the home and high income, apartment, security measure—confirm those of Table 3 with the sense of security in the home at the sector level along with income level being significantly and positively related to monthly rent. Also as in Table 3, the sense of security in the home at the household level was not significant. Why the negative sign on component 9, or household and sector secure in the neighborhood and city? This may be because the sense of security in the neighborhood and city are sometimes higher in lower-income areas than higher-income ones, as shown in Figure 2. As expected, the component of high income and surveillance camera showed a significant and positive sign.

Confirming the results of Tables 3 and 4, components 1, 2, and 3 showing higher levels of robbery and theft showed highly significant positive signs, as expected based on the incidence of these crimes for higher-income groups (See Figures 3 and 4). The household and sector-level aggression components 5 and 10 are not significant, probably because the incidence of aggression is relatively low and the aggressor may be a member of the family or relative.

6. Conclusions

Using a hedonic residential rent model calibrated with microdata from Brazil’s annual survey for metropolitan areas, we find a strong positive and significant relationship between monthly rent and the sense of security in the home. Using these results, we do a first estimate that increasing the sense of security in the home by one standard deviation would increase average home values by US\$1,513 (US\$757 at the average exchange rate of 2009), or about US\$13.6 billion if applied to all 18.0 million households in the study area. The principal components analysis of sense of security and crime victimization variables indicates that higher-income households feel more secure from crime in the home, even though theft and robbery victimization rise with household income and rent. Higher levels of home protection measures and greater confidence in the police, as evidenced by willingness to report crime to them, and willingness of the police to register the crime by higher-income households partially explains this seeming paradox. The introduction of the component scores into our hedonic rent model supports these findings.

6.1 Some Policy Implications

Given that fear of crime depends on more than just crime victimization levels, what additional policies could be implemented to reduce fear? Efforts to improve confidence in the police could involve efforts to increase their technical expertise in solving crimes, such as improved information systems and training, prosecution of police crime, improvements in the way the public is treated when reporting crime, and programs that involve the public in crime prevention. Opening up new channels for reporting crime might also help to increase the public's involvement. In 1995, an NGO in Rio de Janeiro established a program allowing direct anonymous crime reporting (*Disque Denuncia*) that is modeled on the Crime Stoppers International Experience. In 2012, nearly 160,000 crimes were reported. In 1999, a similar program was set up for women who are victims of domestic violence.

Also in Rio de Janeiro, the establishment of the Police Pacification Units (UPPs) in informal settlements (*favelas*) previously controlled by organized crime will also probably increase the sense of security from crime, as they appear to have lowered crime rates. They also demonstrate the power of the state to police all areas of the city and its effort to provide these areas with social services and amenities.

Because such home protection measures are effective in increasing the sense of security from crime, they could point to another set of policy options involving changes to policies on buildings and their surrounding areas to make them safer, as well as greater community involvement. This would involve studies to identify the changes in community involvement, and also in buildings and their surrounding areas that make them safer from criminals, as well as incentives to use them, such as through public information programs, regulatory changes, or fiscal changes. However, while home protection measures and gated communities can reduce the fear of crime, they can also reduce freedom and social interaction that can affect individuals and society negatively. Furthermore, they do not reduce the risk of victimization outside the home.

6.2 Future Studies

This study shows that the 2009 PNAD crime and victimization supplement provides the data necessary for a systematic, robust, and comprehensive analysis of the economic impact of crime and violence in Brazil. We were only able to initiate analysis of this rich database within the rigorous time constraints of this study. The following are some suggestions for future studies

using the 2009 PNAD microdata. IBGE may also issue another PNAD crime and victimization supplement in 2014.

6.2.1 Further Analysis of Key Aspects of the Sense of Security and Crime Victimization

There are a number of topics that could best be studied with individuals rather than households as the unit of analysis. The dataset would be generated for all of the more than 110,000 individuals age 10 or older in the sample, rather than grouping them into households. Indicators of household characteristics, such as income and size, and those of the census sector in the individual lives could be calculated for each individual. This would allow a more detailed analysis of the impact of gender and age on the sense of security from crime and crime victimization. For example, it would be interesting to use such a database to analyze the relationship between sense of security and reporting crime to the police along the lines of Mohammed et al. (2009) and Corbacho et al. (2012), including attitudes about the police as shown by willingness to report crime and the propensity of police to register the crime. Aggression, especially violence against women, deserves further analysis of the aggressors as well as the impact of such violence on labor force participation and infant mortality.

6.2.2 Use the Hedonic Model to Estimate the Impact of Improved Sense of Security on Residential Wealth

The hedonic residential rent model could be used to simulate the impacts of improvements in the sense of security from crime on housing and on housing prices and the stock of residential wealth by applying IPEA's methodology, which involves:

- Using the hedonic model to impute the rents of non-rental units. This would be done by plugging in the values of the independent variables for these non-rental units.
- Employ the standard equation to estimate housing price: $P = R / i$, where i is the monthly discount rate. We could use the same the monthly discount rate of 0.75 percent used by IPEA initially, but could do a sensitivity analysis on the impact of using a lower discount rate.
- Estimate the stock of residential capital with these housing prices.

- Simulate the impacts of improvements in the sense of security of crime, that is, all households have at least the median sense of security level.

Following Tafner and Carvalho (2007), the estimates of residential capital for household income groups could be done to estimate the impacts of crime on the distribution of residential wealth. In summary, through hedonic pricing, residential home price can become the *numéraire* for a set of the indicators on fear of crime and crime victimization, as well as other housing and neighborhood characteristics.

6.2.3 Further Work on the Hedonic Models

Further work could be done to estimate the individual household bid-rent functions for different housing attributes, including security from crime, that underlie the hedonic function estimated here. As Brueckner (2012) points out, “Since the bid-rent functions reveal the structure of preferences for housing attributes, estimating them allows recovery of the parameters of the household utility function. The most common estimation approach is the Rosen (1979) two-step method, where the hedonic function is estimated first and the bid-rent functions are estimated in a second step. The approach exploits the fact that the slope of the hedonic price function, evaluated at a particular combination of housing attributes, equals the slope of the bid-rent function (the marginal valuation of attributes) for the household occupying that particular house. This slope equality reflects the upper-envelope property of the hedonic function. Therefore, regressing the hedonic slope (the marginal attribute prices) on the levels of the attributes and on the characteristics of the occupying household allows the researcher to recover the parameters of the bid-rent function and thus of preferences.” Quigley (1982) is a good example of a study applying the Rosen two-step method.

6.3 Final Note

In summary, we think that the 2009 PNAD can provide the data necessary to develop a systematic, robust, and comprehensive way of analyzing the costs of crime and violence in Brazil, including the hedonic model of residential rent. Furthermore, the hedonic methodology could be applied at relatively low cost by other countries in Latin America that do household sample surveys.

An additional advantage of this methodology is that it can be used to improve the design of public policies in a number of sectors beyond the impact of crime. Tafner and Carvalho (2007) argue that this hedonic method of analyzing housing prices and residential capital is “more than just a statistical refinement, can and should be used to better target and design public policies to reduce the risk of homelessness and increase access to housing wealth, especially for the most deprived segments of society.”

References

- Bai, J. and S. Ng. 2010. "Instrumental Variable Estimation in a Data-rich Environment." *Econometric Theory* 26: 1577–1606: Doi: 10.1017/S0266466609990727.
- Baranzini, A. et al. 2008. *Hedonic Methods in Housing Markets: Pricing Environmental Amenities and Segregation*. New York, United States: Springer Publishing Co.
- Beltrão, K. I. and D. Sawyer. 1992. "'Healthy' Household and Child Survival in Brazil." Relatório Técnico 10, Rio de Janeiro: IBGE/Escola Nacional de Ciências Estatísticas, 1992. See: <http://www.ence.ibge.gov.br/web/ence/relatorios-tecnicos>.
- Bhattacharjee, A., E. A. de Castro and J. L. Marques. 2011. "Spatial Interactions in Hedonic Pricing Models: The Urban Housing Market of Aveiro, Portugal." *Dundee Discussion Papers in Economics* 253, Economic Studies. Dundee, Scotland: University of Dundee.
- Boyle, M. A. and K. A. Kiel. 2001. "A Survey of House Price Hedonic Studies of the Impact of Environmental Externalities." *Journal of Real Estate Literature* 117-144.
- Brueckner, J. K. 2012. "Slums in Developing Countries: New Evidence for Indonesia." Working paper. Department of Economics. Irvine, United States: University of California, Irvine. Accessed at <http://www.socsci.uci.edu/~jkbrueck/indonesia.pdf>
- Carvalho Jr., F. J. L. and C. F. Lemme. 2005. "O impacto da violência criminal urbana sobre o preço dos imóveis residenciais na região da Tijuca, cidade do Rio de Janeiro: um estudo exploratório." FGV/EBAPE, Rio de Janeiro, Brazil. *Cadernos de Administração Rural* 3 (3): 1-15.
- Cavallieri, F. 2010. "Favelas no Rio: a importância da informação para as políticas públicas." Rio de Janeiro, Brazil: Observatório de Favelas. <http://www.observatoriodefavelas.org.br/observatoriodefavelas/includes/publicacoes/164308ca4eebfdf4fd62ab414e0ad4fb.pdf>
- Ceccato, V. and M. Wilhelmsson. 2011. "The Impact of Crime on Apartment Prices: Evidence from Stockholm, Sweden." *Geografiska Annaler: Series B, Human Geography*. 93 (1): 81-103.
- Cervero, R. and K.-L. Wu. 1998. "Sub-centering and Commuting: Evidence from the San Francisco Bay Area." *Urban Studies*. DOI: 10.1080/0042098984484. <http://usj.sagepub.com/content/35/7/1059>

- Corbacho, A., J. Philipp, and M. Ruiz. 2012. "Crime and Erosion of Trust: Evidence for Latin America." IDB Working Paper Series 344. Washington, DC, United States: Inter-American Development Bank.
- Cretton, A. and A. Alem. 2001. "Mercado Imobiliário no Rio de Janeiro: o uso dos cadastros técnicos municipais para acompanhar as mudanças da cidade." *Coleção de Estudos Cariocas 2001/1001*. Rio de Janeiro, Brazil.
- Crowe, T. 2000. *Crime Prevention through Environmental Design*, Second Edition. Alexandria, United States: National Crime Prevention Institute.
- Cruz, B. O. and M. P. Morais. 2000. "Demand for Housing and Urban Services in Brazil: A Hedonic Approach." Paper presented at the ENRH 2000 Conference in Gavle, Sweden 260.030, June 2000.
- Davis, M. A. and J. Heathcote. 2004. "The Price and Quantity of Residential Land in the United States." *The Federal Reserve Board Finance and Economics Discussion Series*. Washington, DC, United States: Federal Reserve Board.
- Day, B. D., I. Bateman, and I. Lake. 2003. "What Price Peace? Comprehensive Approach to the Specification and Estimation of Hedonic Housing Price Models." CSERGE Working Paper EDM 03-08:
http://www.cserge.ac.uk/sites/default/files/edm_2003_08.pdf
- De Andrade, M. O. and M. L. A. Maia. 2007. "Aplicação do modelo dos preços hedônicos para avaliação da influência da acessibilidade ao transporte público sobre o preço da terra urbana." In: *XXI ANPET - Congresso Nacional de Pesquisa e Ensino em Transportes*, Rio de Janeiro, Brazil. Panorama Nacional da Pesquisa em Transportes 2007.
- de Leeuw, F. 1993. "A Price Index for New Multifamily Housing." *Survey of Current Business* 73 (February): 33-42.
- Des Rosiers, F. 2002. *Measuring Net Capital Housing Stock: Critical Analysis of the Perpetual Inventory Method*. Quebec, Canada: L'Institut de la Statistique du Québec.
- Dowall, D. 2006. "Brazil's Urban Land and Housing Markets: How Well Are They Working?" *Working Paper 2006-08*. Institute of Urban and Regional Development. Berkeley, United States: University of California, Berkeley.

- Eggers, F. J. 2007. *Research to Develop a Community Needs Index*. Econometrica Inc. Washington, DC, United States: Department of Housing and Urban Development: http://www.huduser.org/portal/publications/commdevl/comm_needs.html
- Ferraro, K. F. 1995. *Fear of Crime: Interpreting Victimization Risk*. Albany, United States: State University of New York Press.
- Furtado, B. 2007. "Real Estate Market and the Relevance of Local Features in a Hedonic Prices Quantil-spatial Analysis – the Case of Belo Horizonte, Brazil." CEDEPLAR/UFGM, Centro Universitário UNA. *MPRA Paper No. 7340*, posted 2008. Online at <http://mpa.ub.uni-muenchen.de/7340/>
- Garner, T. I. 2004. "Incorporating the Value of Owner-Occupied Housing in Poverty Measurement." Prepared for the Workshop on Experimental Poverty Measures, Committee on National Statistics. Washington, DC, United States: The National Academies.
- Garner, T. I. and U. Kogan. 2007. "Comparing Approaches to Value Owner-Occupied Housing Using U.S. Consumer Expenditure Survey Data." Prepared for the Annual Meetings of the Allied Social Sciences Associations, Society of Government Economists, Chicago, United States. http://www.bls.gov/pir/spm/spm_pap_comp_housing07.pdf
- Gaviria, A. and Pagés, C. 2002. "Patterns of Crime Victimization in Latin American Cities." *Journal of Development Economics*, 67: 181-203.
- Gaviria, A. and C. E. Velez. 2001. "Who Bears the Burden of Crime in Colombia? Final Report." Washington, DC, United States: World Bank. <http://ssrn.com/abstract=256746>.
- Gaviria, A., C. Medina, L. Morales, and J. Nuñez. 2008. "The Cost of Avoiding Crime: The Case of Bogotá." *Borradores de Economía* 508. Cali, Colombia: Banco de la República.
- Gibbons, Steve. 2004. "The Cost of Urban Property Crime." *Economic Journal* 114(499): F441-F463.
- Gilley, O. W. and R. K. Pace. 1995. "Improving Hedonic Estimation with an Inequality Restricted Estimator." *The Review of Economics and Statistics* 77(4): 609-621.
- Gillingham, R. F. 1975. "Place-to-Place Rent Comparisons." *Annals of Economics and Social Measurement* 4: 153-173.

- Griliches, Z. 1991. "Hedonic Price Indexes and the Measurement of Capital and Productivity: Some Historical Reflections." In: *Fifty Years of Economic Measurement: The Jubilee of the Conference on Research in Income and Wealth*. Ernst R. Berndt and Jack E. Triplett, Eds. Cambridge, United States: National Bureau of Economic Research. See: <http://www.nber.org/chapters/c5976.pdf>
- Halvorsen, R. and R. Palmquist. 1980. "The Interpretation of Dummy Variables in Semilogarithmic Regressions." *American Economic Review* 70(June): 474-5.
- Heinemann, A. and V. Dorte. 2006. "Crime and Violence in Development: A Literature Review of Latin America and the Caribbean." *World Bank Policy Research Working Paper 4041*, October. Washington DC, United States: World Bank.
- Hermann, B. and E. A. Haddad. 2005. "Mercado imobiliário e amenidades urbanas: A view through the window." *Estudos Econômicos* 35(2). Print version ISSN 0101-4161.
- Heras, S. and G. Maier. 2010. "El método de precios hedónicos en el sector inmobiliario y estudios de mercado de la vivienda. Una revisión de la literatura." *SRE Documento de Estudio* 2010/03. Viena Institut für regional-und Umweltwirtschaft. Vienna, Austria: WU University of Economics and Business.
- IBGE. PNAD Various years. *Sistema IBGE de Recuperação Automática (SIDRA)*.
- IBGE. 2007. *Fórum Sistema Integrado de Pesquisas Domiciliares por Amostragem - 31 May 2007*. Rio de Janeiro, Brazil: IBGE.
http://www.ibge.gov.br/home/estatistica/indicadores/sipd/segundo_forum/segundo_amost.ra.shtm
- IBGE. 2010. *Pesquisa Nacional por Amostra de Domicílios: Características da vitimização e do acesso à justiça no Brasil 2009*, Rio de Janeiro, Brazil. IBGE:
http://www.ibge.gov.br/home/estatistica/populacao/vitimizacao_acesso_justica_2009/pna_dvitimizacao.pdf
- Ihlanfeldt, K. and T. Mayock. 2009. "Crime and Housing Prices." Department of Economics and DeVoe Moore Center. Tallahassee, United States: Florida State University.
- , 2010. "Panel Data Estimates of the Effects of Different Types of Crime on Housing Prices." *Regional Science and Urban Economics*, Elsevier 40(2-3): 161-172.

- Ismail, S. and B. Macgregor. 2006. "Hedonic Modeling Of Housing Markets Using a Geographical Information System (GIS) And Spatial Statistics: A Case Study Of Glasgow, Scotland."
<http://www.google.com.br/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCMQFjAA&url=http%3A%2F%2Fprints.ut>
- Jackson, J. 2006. "Validating new measures of the fear of crime." *International Journal of Social Research Methodology* 8(4): 297-315. ISSN 1364-5579.
- Kain, J. F. and J. M. Quigley. 1975. "Appendix F: Rent and Value Models with Factor-Analytic Measures of Residential Quality." *Housing Markets and Racial Discrimination: A Microeconomic Analysis*. Cambridge, United States: National Bureau of Economic Research. 340-356. See: <http://www.nber.org/chapters/c3727.pdf>
- , 1975. "Measuring the Value of Housing Quality." *Journal of the American Statistical Association* 65(330): 532-548. See: http://urbanpolicy.berkeley.edu/pdf/KQ_JASA70.pdf
- Kapetanios, G. and M. Marcellino. 2010. "Factor-GMM Estimation with Large Sets of Possibly Weak Instruments." *Discussion Paper 7726*. London, United Kingdom: Centre for Economic Policy Research.
- Kuorikoski, J., A. Lehtinen and C. Marchionni. 2010. "Economic Modeling as Robustness Analysis." *British Journal for the Philosophy of Science*. June 11, 2010.
- Laferrère, A. 2005. "Hedonic Housing Price Indexes: The French Experience." *BIS Papers 21*. Basel, Switzerland: Bank for International Settlements.
 See: <http://www.bis.org/publ/bppdf/bispap21v.pdf>
- Lago, L. C. 2000. "Desigualdades e Segregação na Metrópole: O Rio de Janeiro em Tempo de Crise." Rio de Janeiro, Brazil: Observatório IPPUR/UFRJ.
- Lee, M. 2007. *Inventing Fear of Crime Criminology and the Politics of Anxiety*. Cullompton, United Kingdom: Willan Publishing.
- Lynch, A. K., and D. W. Rasmussen. 2001. "Measuring the Impact of Crime on House Prices." *Applied Economics* 33: 1981-89.
- Malpezzi, S., L. Ozanne, and T. Thibodeau. 1980. *Characteristic Prices of Housing in 59 SMSAs*. Washington, DC, United States: The Urban Institute.
- Malpezzi, S. 2002. "Hedonic Pricing Models: A Selective and Applied Review." In: K. Gibb and A. O'Sullivan, editors. *Housing Economics and Public Policy*.

- See: <http://www.omega-analytics.com/download/Hedonistic%20Model.pdf>
- Massena, R. 1986. "A Distribuição Espacial da Criminalidade Violenta na Região Metropolitana do Rio de Janeiro." Instituto Brasileiro de Geografia e Estatística, Rio de Janeiro. *Revista Brasileira de Geografia* 48(3).
- Mohammed, A., G. Saridakis and S. Sookram. 2009. "Do Victims of Crime Fear Crime More? Empirical Evidence from the Survey of Living Conditions (2005) of Trinidad and Tobago." *SALISES Publications. Working Papers. Paper 2009:19*. (Second version)
- Morandi, L. and E. J. Reis. 2004. "Estoque de capital fixo no Brasil - 1950-2002." In: *Anais do XXXII Encontro Nacional de Economia – ANPEC*, 7-9 December, João Pessoa, PB.
- Morandi, L. 2005. "Estoque e Produtividade de Capital Fixo - Brasil, 1940-2004." *Textos para Discussão, TD 174*. Rio de Janeiro, Brazil: Universidade Federal Fluminense.
- Moraes, J. R. de, J. P. L. Moreira, and R. R. Luiz. 2012. "Efeito do plano amostral em modelo logístico ordinal: uma análise do estado de saúde autorreferido de adultos no Brasil usando a Pesquisa Nacional por Amostra de Domicílios de 2008 (Effect of sampling plan on ordinal logistic models: an analysis of self-rated health status among Brazilian adults based on the National Household Sample Survey (PNAD 2008))." *Cadernos de Saúde Pública*. 28(5). Rio de Janeiro May 2012: <http://dx.doi.org/10.1590/S0102-311X2012000500010>
- Newman, O. 1996. *Creating Defensible Space*. Washington, DC, United States: U.S. Department of Housing and Urban Development.
- , 1972. *Defensible Space*. New York, United States: Macmillan.
- Newman, O., and K. Franck. 1980. *Factors Influencing Crime and Instability in Urban Housing Developments*. Washington, DC, United States: U.S. Department of Justice.
- Ottensmanna, J. R., S. Paytona, and J. Man. 2008. "Urban Location and Housing Prices within a Hedonic Model." *Journal of Regional Analysis and Policy* 38(1):19-35.
- Ozanne, L. and S. Malpezzi. 1985. "The Efficacy of Hedonic Estimation with the Annual Housing Survey: Evidence from the Demand Experiment." *Journal of Economic and Social Measurement* 13(185): 153-172.
- Paixao, L. A. R. 2009. "O impacto da violência no preço de imóveis comerciais em belo Horizonte: uma abordagem hedônica." *Economia Aplicada* 13(1) Ribeirão Preto.

- Pérez, O. J. 2010. *Crime, Insecurity and Erosion of Democratic Values in Latin America*. III Congreso Latinoamericano de Opinión Pública. Querétaro, México: http://www.waporlatinoamerica.org/descargas/documentos/Perez%20Orlando_CRIME%20AND%20EROSION%20OF%20DEMOCRATIC%20VALUES%20IN%20LATIN%20AMERICA%20WAPOR%20QUERETARO.pdf
- Pontes, E. L., A. Paixão, and P. Abram. 2011. “O mercado imobiliário como revelador das preferências pelos atributos espaciais: uma análise do impacto da criminalidade urbana no preço de apartamentos em Belo Horizonte.” *Revista Economia Contemporânea* 5(1).
- Reiff, L. O. and A. L. Barbosa. 2005. “Housing Stock in Brazil: Estimation Based on a Hedonic Price Model.” BIS Paper 21. Basel, Switzerland: Bank for International Settlements.
- Ronconi, L. 2009. “Los costos de la delincuencia en Argentina: estimación en base a Encuestas de Victimización.” Laboratorio de Investigaciones sobre Crimen, Instituciones y Políticas. Buenos Aires, Argentina: Universidad Torcuato Di Tella.
- Rondon, V. and M. Andrade. 2005. “Uma estimação dos custos da criminalidade em Belo Horizonte.” *Ensaio FEE*, Porto Alegre 26(2): 829-854.
- Rosen, S. 1974. “Hedonic Prices and Implicit Markets: Product Differentiation in Pure Competition.” *Journal of Political Economy* 82(1) January-February: 34-55.
- Santos, C. and B. Cruz. 2000. “A dinâmica dos mercados habitacionais metropolitanos: aspectos teóricos e uma aplicação para a Grande São Paulo.” *Texto para discussão 713*, Brasília, Brazil: IPEA.
- Serra, M. V., D. Dowall, D. Motta and M. Donovan. 2004. “Urban Land Markets and Urban Land Development: An Examination of Three Brazilian Cities: Brasília, Curitiba and Recife.” Berkeley, United States: Institute of Urban & Regional Development. IURD Working Paper Series. WP-2004-03. <http://repositories.cdlib.org/iurd/wps/WP-2004-03>
- Silva, Pedro L. N., Djalma G. C. Pessoa and Maurício F. Lila. 2002. “Análise estatística de dados da PNAD: incorporando a estrutura do plano amostral (Statistical analysis of data from PNAD: incorporating the sample design).” *SciELO Public Health*: <http://www.scielo.org/pdf/csc/v7n4/14597.pdf>
- Sousa Filho, E. H. and R. A. Arraes. 2004. “Análise da Demanda Modelos de Preços Hedônicos Mercado Imobiliário Urbano: Caso Fortaleza.”

- <http://www.banconordeste.gov.br/content/aplicacao/ETENE/Anais/docs/2004-analise-da-demanda.pdf>
- Souza, J. P. M. and M. Silva da Cunha. 2012. “Uma Análise do Perfil da Vitimização no Brasil.” *XV Encontro de Economia da Região Sul: ANPEC Sul*. Porto Alegre, RS.
- <http://www.pucrs.br/eventos/encontroeconomia/download/mesas/PerfilDaVitimizacao.pdf>
- Soares, R. 2006. “The Welfare Cost of Violence across Countries.” *Journal of Health Economics* 25(5):821-46.
- , 2007. “Health and the Evolution of Welfare across Brazilian Municipalities.” *NBER Working Paper 1308*. Cambridge, United States: National Bureau of Economic Research. <http://www.nber.org/papers/w13087>
- Soares, R. 2009. “Welfare Cost of Crime and Common Violence: A Critical Review.” *The Cost of Violence*. Washington DC, United States: World Bank.
- http://siteresources.worldbank.org/EXTSOCIALDEVELOPMENT/Resources/244362-1239390842422/6012763-1239905793229/costs_of_violence.pdf
- Tafner, P. and M. Carvalho. 2007. “Evolução da distribuição familiar da riqueza imobiliária no Brasil: 1995-2004.” *Revista de Economia* 33(2): 7-40.
- Taylor, R. B. and M. Hale. 1986. “Testing Alternative Models of Fear of Crime.” Northwestern University School of Law. *Journal of Criminal Law & Criminology* 77 (1): 151-189.
- Teixeira E. C. and M. A. Serra. 2006. “O impacto da criminalidade no valor da locação de imóveis: o caso de Curitiba.” *Revista Economia e Sociedade* 15(1): 175-207.
- Thaler, R. 1978. “A Note on the Value of Crime Control: Evidence from the Property Market.” *Journal of Urban Economics* 5: 137-45.
- Thelon, A. 2007. “Fear of Crime, Perceived Disorders and Property Crime: a Multivariate Analysis at the Area Level.” In: Farrell, G., Bowers, K., Johnson, S. D., and Townsley, M., Eds. *Imagination for Crime Prevention: Essays in Honor of Ken Pease. Crime Prevention Studies* 21: 163-185.
- Vetter, D. 1981a. “Residential Segregation by Income Groups of the Economically Active Population in the Metropolitan area of Rio de Janeiro.” *Brazilian Journal of Geography*. 43(4): 587-604 (in Portuguese).

- Vetter, D. and R. Massena. 1982. "Who Appropriates the Net Benefits of Public Investments in Urban Infrastructure?" In *Urban Land Use*. Rio de Janeiro, Brazil: Zahar Press (in Portuguese).
- Wasshausen, D. and B. R. Moluton. 2006. "The Role of Hedonic Methods in Measuring Real GDP in the United States: Impact of Hedonic Price Measurement on Productivity." *Proceedings of the 31st CEIES Seminar: Are we Measuring Productivity Correctly?*
See: http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-PB-06-002/EN/KS-PB-06-002-EN-TOC.PDF.
- Wimsatt, W. C. 1981. "Robustness, Reliability and Overdetermination." *Scientific Inquiry and the Social Sciences*, M.B. Brewer & B.E. Collins, eds. San Francisco, United States: Jossey-Bass. 124-163.
- Winkelried, D. and R. J. Smith. 2011. "Principal Components Instrumental Variables Estimation." *CWPE 1119*. Cambridge, United Kingdom: University of Cambridge.
- Yumi, S. 2003. "Land Prices in the Tokyo Metropolitan Area: A Hedonic Analysis of Judicial Auction Prices." *Bank of Japan Working Paper Series No. 03-E-4*.

Appendix A: Tables

Table A1. Definition of Variables in the Hedonic Rent Model

Variables	Description
DEPENDENT VARIABLE	
Monthly rent	Natural log of monthly rent payment
INDEPENDENT VARIABLES: GENERAL CHARACTERISTICS OF THE HOUSING UNIT	
Household income	Natural log of household income
Type of housing unit	1, if apartment; 0, if otherwise
Type of materials used in walls	1, if masonry; 0, otherwise
Rooms	
Number of bathrooms	Number of bathrooms
Water supply	
Public water system	1, if public water system piped to inside of home; 0, otherwise
Sewage system	
Public sewer system	1, if public sanitary or storm sewer system; 0, otherwise
Septic tank	1, septic tank; 0, otherwise
Adequate garbage collection	1, if there is direct garbage collection; 0, otherwise
Conventional phone line	1, yes; 0, otherwise
PC used to access internet	1, yes; 0, otherwise
Car	1, yes; 0, otherwise
Sense of security from crime	
Household: All persons 10 years of age or more in the household feel secure from crime	1, if all persons of 10 years of age or more feel secure from crime; 0, otherwise
Sector: % of all households in a sector secure in which all persons feel secure	Sector: % of all households in a sector in which all persons 10 years of age or more in the household feel secure from crime
Sector level for each household	
Median sector household income	Median monthly income of all households in the sector
Median commute time: All occupied persons in the sector	Median commute to work in minutes of all occupied persons in all households of the sector; All others = 0

Table A.2. Variables for the Principal Components Analysis

Sense of Security from Crime in the Home, Neighborhood and City	
Do you feel secure from crime: For persons of 10 or more years of age	
Variable label	Description
<i>Household level: Binary variables</i>	
Household: All household members feel secure at home:	All household members 10+ years old feel secure in home: Yes = 1, No = 0
Household: Reference person feels secure at home:	The reference person feels secure at home: Yes = 1, No = 0
Household: All household members feel secure in their neighborhood:	All household members 10+ years old feel secure in their neighborhood: Yes = 1, No = 0
Household: Reference person feels secure in their neighborhood:	The reference person feels secure in their neighborhood: Yes = 1, No = 0
Household: All household members feel secure in their city:	All household members 10+ years old feel secure in their city: Yes = 1, No = 0
Household: Reference person feels secure in their city:	The reference person feels secure in their city: Yes = 1, No = 0
<i>Sector level: Percentage of households in the sector</i>	
Sector: All household members feel secure at home:	% households in the sector in which all members 10+ years old feel secure in home
Sector: Reference person feels secure at home:	% households in the sector in which the reference person feels secure at home:
Sector: All household members feel secure in their neighborhood:	% households in the sector in which all members 10+ years old feel secure in their neighborhood
Sector: Reference person feels secure in their neighborhood:	% households in the sector in which the reference person feels secure in their neighborhood
Sector: All household members feel secure in their city:	% households in the sector in which all members 10+ years old feel secure in their city
Sector: Reference person feels secure in their city:	% households in the sector in which the reference person feels secure in their city

Crime Victimization Indicators: Robbery, Theft and Physical Aggression	
Victim of robbery: For persons of 10 or more years of age	
Variable label	Description
<i>Household level: Binary variables</i>	
Household: Robbery victim	At least one person in the household was robbed during the last year: Yes = 1, No = 0
Household: More than 1 robbery	More than one person in the household was robbed or one person was robbed more than once during the last year: Yes = 1, No = 0
Household: Robbery of car	A car was stolen in the last robbery: Yes = 1, No = 0
Household: Last robbery in the home	Robbery in own home or home of others: Yes = 1, No = 0
Household: Did you report the last robbery to the police	Yes = 1, No = 0
Household: Principal reason for not informing the robbery to police	No confidence in police: Yes = 1, No = 0
	Did not want to involve the police: Yes = 1, No = 0
	Fear of reprisal: Yes = 1, No = 0
Household: Was last robbery registered by the police or on the internet	Yes = 1, No = 0
Household: Why was the last robbery was not registered by the police or on the internet	No confidence in police: Yes = 1, No = 0
	Did not want to involve the police: Yes = 1, No = 0
	Fear of reprisal: Yes = 1, No = 0
	Police did not want to register: Yes = 1, No = 0
<i>Sector level: Percentage of households in the sector</i>	
Sector: One robbery victim	% households in the in which at least one person in the household was robbed during the last year
Sector: More than 1 robbery victim	% households in the in which more than one person in the household was robbed or one person was robbed more than once during the last year
Sector: Robbery of car	% households in the in which a car was stolen in the last robbery
Sector: Last robbery in the home	% households in the in which robbery was in own home or home of others
Sector: Did you report the last robbery to the police	% households in the in which robbery was reported to police
Sector: Was last robbery registered by the police or on the internet	% households in the sector in which robbery was registered

Victim of theft: For persons of 10 or more years of age	
<i>Household level: Binary variables</i>	
Household: One theft victim	At least one person in the household was victim of theft during the last year: Yes = 1, No = 0
Household: More than 1 theft victim	More than one person in the household was victim of theft or one person was victim of theft more than once during the last year: Yes = 1, No = 0
Household: Theft of car	A car was stolen in the last theft: Yes = 1, No = 0
Household: Last theft in the home	Theft in own home or home of others: Yes = 1, No = 0
Household: Did you report the last theft to the police	Yes = 1, No = 0
Household: Principal reason for not informing the theft to police	No confidence in police: Yes = 1, No = 0
	Did not want to involve the police: Yes = 1, No = 0
	Fear of reprisal: Yes = 1, No = 0
Household: Was last theft registered by the police or on the internet	Yes = 1, No = 0
Household: Why was the last theft was not registered by the police or on the internet	No confidence in police: Yes = 1, No = 0
	Did not want to involve the police: Yes = 1, No = 0
	Fear of reprisal: Yes = 1, No = 0
	Police did not want to register: Yes = 1, No = 0
<i>Sector level: Percentage of households in the sector</i>	
Sector: Theft victim	% households in the in which at least one person in the household was victim of theft during the last year
Sector: More than 1 theft	% households in the in which more than one person in the household was victim of theft or one person was victim of theft more than once during the last year
Sector: Theft of car	% households in the in which a car was stolen in the last theft
Sector: Last theft in the home	% households in the in which theft was in own home or home of others
Sector: Did you report the last theft to the police	% households in the in which theft was reported to police
Sector: Was last theft registered by the police or on the internet	% households in the sector in which theft was registered

Victim of physical aggression: For persons of 18 or more years of age	
<i>Household level: Binary variables</i>	
Household: Physical aggression victim	At least one person in the household was victim of physical aggression during the last year: Yes = 1, No = 0
Household: More than 1 physical aggression victim	More than one person in the household was victim of physical aggression or one person was victim of physical aggression more than once during the last year: Yes = 1, No = 0
Household: The aggressor the last time	Unknown person: Yes = 1, No = 0
	Policeman or private security: Yes = 1, No = 0
	Spouse or ex-spouse: Yes = 1, No = 0
Household: Principal reason for not informing the physical aggression to police	No confidence in police: Yes = 1, No = 0
	Did not want to involve the police: Yes = 1, No = 0
	Fear of reprisal: Yes = 1, No = 0
Household: Was last physical aggression registered by the police or on the internet	Yes = 1, No = 0
Household: Why was the last physical aggression was not registered by the police or on the internet	No confidence in police: Yes = 1, No = 0
	Did not want to involve the police: Yes = 1, No = 0
	Fear of reprisal: Yes = 1, No = 0
	Police did not want to register: Yes = 1, No = 0
<i>Sector level: Percentage of households in the sector</i>	
Sector: Physical aggression victim	% households in the in which at least one person in the household was victim of physical aggression during the last year
Sector: More than 1 physical aggression	% households in the in which more than one person in the household was victim of physical aggression or one person was victim of physical aggression more than once during the last year
Sector: The aggressor the last time was an unknown person	% households in the in which a the aggressor was an unknown person
Sector: Last physical aggression in the home	% households in the in which physical aggression was in own home or home of others
Sector: Did you report the last physical aggression to the police	% households in the in which physical aggression was reported to police
Sector: Was last physical aggression registered by the police or on the internet	% households in the sector in which physical aggression was registered

Crime Victimization Indicators: Robbery, Theft and Physical Aggression	
Variable label	Description
Door viewer, door chain or intercom	1, if there is a door viewer, door chain or intercom; 0, otherwise
Extra or reinforced locks on doors or windows	1, if there are extra or reinforced locks on doors or windows; 0, otherwise
Bars on the windows or doors	1, if there are bars on the windows or doors; 0, otherwise
Electric fence or high walls	1, if there are electric fence or high walls; 0, otherwise
Video surveillance camera	1, if there is video camera; 0, otherwise
Private security guard or doorman	1, if there is private security guard; 0, otherwise
Guard dog	1, if there is a guard dog for security; 0, otherwise

Age and Gender of the Reference Person	
Variable label	Description
Household: Sex of the reference person	1, if female; 0, otherwise.
Household: Age of the reference person	Age in years
Metropolitan Areas	
Belém	1, If Belém; 0, otherwise
Fortaleza	1, If Fortaleza; 0, otherwise
Recife	1, If Recife; 0, otherwise
Salvador	1, If Salvador; 0, otherwise
Belo Horizonte	1, If Belo Horizonte; 0, otherwise
Rio de Janeiro	1, If Rio de Janeiro; 0, otherwise
Curitiba	1, If Curitiba; 0, otherwise
Porto Alegre	1, If Porto Alegre; 0, otherwise
Informal sector	
Informal settlement ¹⁷	1, If household located in an informal settlement (i.e., <i>favela</i>); 0, otherwise

¹⁷ Defined by IBGE as a *setor especial de aglomerado subnormal*. See Cavallieri (2010) for a discussion of this the IBGE definition.

Table A.3. Principal Components Analysis: The First 10 Components of the Rotated Component Matrix
(Loadings over .20 and less than -0.2 are highlighted)

Variables	High sector robbery	High sector theft	High household robbery	High household all persons and reference person feel secure in home	High household aggression	High sector security in home, neighborhood and city	High household income, camera, sector income	High income, apartment, security measures, security in the home (sector)	Household and sector secure in the neighborhood and city	High sector aggression
	1	2	3	4	5	6	7	8	9	10
Reference person: Sex	-.019	-.013	.000	.039	-.044	-.027	.172	-.106	.027	-.042
Reference person: Age	.006	.020	-.023	.141	-.048	-.022	.281	-.128	.020	-.003
Household: Monthly income	.015	.040	.047	.020	-.009	.047	.730	.235	-.021	-.005
Household: Apartment	.056	.050	-.001	.037	-.009	.088	.104	.763	-.097	.013
Household: Masonry walls	-.007	-.024	.024	-.004	.006	-.093	-.132	-.059	-.064	.032
Home protection: Door viewer or intercom	.046	.043	.019	.018	-.014	.025	.193	.664	-.042	.004
Home protection: Extra locks	.039	.035	.017	-.017	-.003	-.032	.167	.373	.000	.028
Home protection: Bars on windows and doors	.075	.045	.012	-.013	-.008	-.021	.044	-.065	-.072	-.041
Home protection: High walls or other barriers	.041	.049	.014	-.017	.000	-.014	.177	.288	.049	.004
Home protection: Surveillance camera	-.016	.019	.005	.016	-.009	.044	.221	.667	.002	-.029
Home protection: Security gate or person	.006	.047	.023	.012	-.003	.042	.188	.545	.008	-.045

Variables	High sector robbery	High sector theft	High household robbery	High household all persons and reference person feel secure in home	High household aggression	High sector security in home, neighborhood and city	High household income, camera, sector income	High income, apartment, security measures, security in the home (sector)	Household and sector secure in the neighborhood and city	High sector aggression
	1	2	3	4	5	6	7	8	9	10
Metro area: BELÉM	.220	-.023	.025	-.043	.011	-.126	.016	-.046	-.029	.029
Metro area: FORTALEZA	.133	.036	.023	-.020	.002	-.109	-.037	-.012	-.054	-.013
Metro area: RECIFE	.085	-.042	.020	.022	-.005	.002	-.282	.066	-.111	-.089
Metro area: SALVADOR	.093	-.003	.018	.005	.019	-.013	-.068	-.005	-.097	-.005
Metro area: BELO HORIZONTE	-.054	.065	-.011	-.007	.005	-.002	.007	-.021	.077	.098
Metro area: RIO DE JANEIRO	-.128	-.115	-.021	.018	-.009	.098	.053	-.033	-.008	-.073
Metro area: SÃO PAULO	-.052	-.018	-.012	.004	-.005	.038	.077	.034	.020	-.003
Metro area: CURITIBA	-.018	.102	-.011	-.006	.002	-.038	.086	-.023	.028	.019
Metro area: PORTO ALEGRE	-.037	.040	.003	.014	-.002	.055	-.126	.059	.036	.040
Metro area: DISTRITO FEDERAL	-.027	.050	.001	-.021	-.007	-.070	.231	-.056	.126	.052
Sector: median household income	.067	.129	-.001	.029	-.001	.132	.728	.421	-.046	.021
Sector: median per capita income	.039	.101	-.007	.037	-.002	.156	.684	.475	-.048	.012
Household: Feel secure in home	-.009	.005	-.022	.786	-.034	.142	.062	.083	-.048	.001
Household: Feel secure in neighborhood	-.045	-.002	-.041	.806	-.018	.096	.030	.012	.218	-.021
Household: Feel secure in city	-.035	-.008	-.036	.597	-.013	-.091	-.019	.018	.610	-.036
Reference Person: Feel secure in home	-.019	-.027	-.049	.721	-.034	.271	-.003	.041	-.121	.019
Reference Person: Feel secure in neighborhood	-.068	-.014	-.073	.720	-.017	.212	-.008	-.046	.198	.006
Reference Person: Feel secure in city	-.050	-.028	-.061	.491	-.013	-.030	-.035	-.034	.652	-.022

Variables	High sector robbery	High sector theft	High household robbery	High household all persons and reference person feel secure in home	High household aggression	High sector security in home, neighborhood and city	High household income, camera, sector income	High income, apartment, security measures, security in the home (sector)	Household and sector secure in the neighborhood and city	High sector aggression
	1	2	3	4	5	6	7	8	9	10
Sector: % all persons in households: Feel secure in home	-.033	.014	-.010	.178	-.012	.737	.186	.241	.007	-.054
Sector: % all persons in households: Feel secure in neighborhood	-.138	-.022	-.024	.153	-.014	.757	.097	.056	.349	-.073
Sector: % all persons in households: Feel secure in city	-.115	-.029	-.019	.029	-.014	.418	-.015	-.033	.774	-.061
Sector: % reference persons: Feel secure in home	-.100	-.094	-.016	.202	-.006	.799	.044	.088	-.003	.007
Sector: % reference persons: Feel secure in neighborhood	-.195	-.068	-.034	.158	-.007	.751	.003	-.078	.338	.002
Sector: % reference persons: Feel secure in city	-.152	-.079	-.025	.020	-.010	.370	-.064	-.121	.774	-.017
Sector: Households with one robbery	.868	.056	.120	-.037	.022	-.094	-.013	.048	-.096	.115
Sector: Households with more than 1 robbery	.687	.072	.101	-.050	.019	-.129	-.025	.034	-.032	.099
Sector: Car robbed	.525	.076	.079	.006	.011	-.034	.161	.055	-.015	.005
Sector: Robbery in home	.353	.065	-.020	-.017	.006	-.089	.008	-.014	.029	-.012
Sector: Robbery reported to police	.882	.068	.175	-.029	.016	-.058	.066	.001	-.044	.083
Sector: Robbery registered by police	.866	.061	.174	-.025	.013	-.051	.069	-.011	-.039	.075
Sector: Households with one Theft	.110	.832	.024	-.004	.012	-.032	.029	.087	-.058	.087
Sector: Households with more than 1 Theft	.050	.690	.015	-.005	-.005	-.054	-.024	.096	.005	.110
Sector: Theft of car	.035	.518	-.003	-.017	.008	.012	.091	.008	-.051	-.052
Sector: Theft in home	.048	.590	.022	-.007	-.004	-.075	-.058	-.023	.057	.092
Sector: Theft reported to police	.053	.866	.014	-.011	.015	-.025	.118	.029	-.035	.047
Sector: Theft registered by police	.066	.832	.013	-.012	.016	-.023	.113	.017	-.029	.025
Sector: Households with one Aggression	.868	.056	.120	-.037	.022	-.094	-.013	.048	-.096	.115
Sector: Households with more than 1 Aggression	.067	.110	.011	-.022	.098	-.059	-.027	.001	.009	.352

Variables	High sector robbery	High sector theft	High household robbery	High household all persons and reference person feel secure in home	High household aggression	High security home, neighborhood and city	High household income, camera, sector income	High income, apartment, security measures, security in the home (sector)	Household and sector secure in the neighborhood and city	High sector aggression
	1	2	3	4	5	6	7	8	9	10
Sector: Aggression by unknown person	.205	.122	.012	-.007	.086	-.034	.005	-.002	-.056	.694
Sector: Aggression by police	.000	-.029	.007	.000	-.017	-.022	-.013	-.022	-.025	.076
Sector: Aggression by spouse or ex-spouse	.012	.020	.016	-.012	.082	-.035	-.018	-.019	-.008	.077
Sector: Aggression in home	.040	.014	.011	-.012	.094	-.038	-.036	-.010	.006	.214
Sector: Aggression reported to police	.118	.088	.015	.001	.071	-.024	.001	-.022	-.027	.802
Sector: Aggression registered by Police	.140	.056	.023	.001	.083	-.018	-.006	-.037	-.028	.774
Household: Households with one robbery	.182	.010	.788	-.078	.070	.000	-.010	.024	-.043	.036
Household: Households with more than 1 robbery	.120	.019	.592	-.073	.074	-.003	-.011	.029	.010	.023
Household: Car robbed	.080	.018	.523	.004	.004	-.063	.067	.019	-.005	-.014
Household: Robbery in home	-.023	-.003	.285	-.024	.012	.004	-.004	.000	-.029	.010
Household: Robbery reported to police	.140	.016	.920	-.026	.046	-.010	.026	-.005	-.026	.016
Household: Robbery registered by police	.134	.013	.912	-.020	.041	-.012	.028	-.011	-.024	.012
Household: Households with one Theft	.035	.138	.032	-.042	.041	.003	.025	.021	-.039	.021
Household: Households with more than 1 Theft	.003	.115	.033	-.037	.044	-.006	.020	.020	-.004	.023
Household: Theft of car	.011	.077	.013	-.012	-.010	.001	-.008	.023	.001	-.020
Household: Theft in home	.008	.065	-.007	-.048	.024	-.010	.023	-.039	.004	.016
Household: Theft reported to police	.015	.114	.044	-.008	.011	-.009	.027	.014	-.013	.018
Household: Theft registered by police	.015	.112	.047	-.005	.009	-.008	.023	.016	-.010	.013
Household: Households with one Aggression	.018	.016	.092	-.042	.850	-.024	-.025	.007	.020	.251
Household: Households with more than 1 Aggression	.016	.022	.018	-.025	.704	-.008	.005	-.015	.003	-.018
Household: Aggression by unknown person	-.001	.022	.137	-.035	.553	-.047	-.016	.028	.057	.420
Household: Aggression by police	.016	.008	-.011	-.014	.136	.006	.001	-.001	.007	-.025
Household: Aggression by spouse or ex-spouse	.042	-.010	-.031	.003	.617	.029	.008	-.035	-.075	-.251
Household: Aggression in home	.034	-.011	-.015	.000	.703	.017	-.001	-.021	-.057	-.178
Household: Aggression reported to police	.001	.003	.115	-.022	.713	-.017	-.009	.003	.010	.276

Source: Authors' calculations with data from the 2009 PNAD.

Table A.4. Descriptive Statistics of the Variables

<i>Variables</i>	<i>Mean</i>	<i>Standard Deviation</i>
Reference person: Sex	59.2%	49.2%
Reference person: Age	48.0	15.3
Household: Monthly income	2,543	3,660
Household: Apartment	18.2%	38.6%
Household: Masonry walls	8.6%	28.1%
Home protection: Door viewer or intercom	29.9%	45.8%
Home protection: Extra locks	23.4%	42.3%
Home protection: Bars on windows and doors	46.2%	49.9%
Home protection: High walls or other barriers	22.8%	41.9%
Home protection: Surveillance camera	6.7%	24.9%
Home protection: Security gate or person	9.0%	28.7%
Metro area: BELÉM	2.9%	16.7%
Metro area: FORTALEZA	5.7%	23.1%
Metro area: RECIFE	6.4%	24.5%
Metro area: SALVADOR	6.6%	24.8%
Metro area: BELO HORIZONTE	9.1%	28.8%
Metro area: RIO DE JANEIRO	21.4%	41.0%
Metro area: SÃO PAULO	31.5%	46.4%
Metro area: CURITIBA	5.6%	23.0%
Metro area: PORTO ALEGRE	7.0%	25.5%
Metro area: DISTRITO FEDERAL	3.9%	19.4%
Sector: median household income	2,018	1,751
Sector: median per capita income	755	752
Household: Feel secure in home	47.6%	49.9%
Household: Feel secure in neighborhood	32.7%	46.9%
Household: Feel secure in city	18.0%	38.4%
Reference Person: Feel secure in home	75.1%	43.2%
Reference Person: Feel secure in neighborhood	56.0%	49.6%
Reference Person: Feel secure in city	33.0%	47.0%
Sector: % all persons in households: Feel secure in home	40.3%	18.3%
Sector: % all persons in households: Feel secure in neighborhood	27.0%	17.4%
Sector: % all persons in households: Feel secure in city	14.4%	15.2%
Sector: % reference persons: Feel secure in home	74.7%	17.6%
Sector: % reference persons: Feel secure in neighborhood	55.8%	23.0%
Sector: % reference persons: Feel secure in city	32.8%	24.4%
Sector: Households with one robbery	16.5%	14.5%
Sector: Households with more than 1 robbery	5.6%	8.4%
Sector: Car robbed	1.5%	4.2%
Sector: Robbery in home	1.3%	3.6%
Sector: Robbery reported to police	7.4%	8.2%
Sector: Robbery registered by police	6.8%	7.8%
Sector: Households with one Theft	10.0%	10.7%
Sector: Households with more than 1 Theft	2.8%	5.5%
Sector: Theft of car	0.8%	2.7%
Sector: Theft in home	3.0%	5.5%
Sector: Theft reported to police	3.9%	6.5%
Sector: Theft registered by police	3.3%	5.3%
Sector: Households with one Aggression	16.5%	14.5%

Table A.4., continued

<i>Variables</i>	<i>Mean</i>	<i>Standard Deviation</i>
Variables	Mean	Standard Deviation
Sector: Households with more than 1 Aggression	1.3%	3.7%
Sector: Aggression by unknown person	2.2%	4.9%
Sector: Aggression by police	0.2%	1.4%
Sector: Aggression by spouse or ex-spouse	0.5%	2.2%
Sector: Aggression in home	0.9%	2.9%
Sector: Aggression reported to police	1.9%	4.5%
Sector: Aggression registered by Police	1.4%	3.2%
Household: Households with one robbery	14.6%	35.3%
Household: Households with more than 1 robbery	4.8%	21.4%
Household: Car robbed	1.4%	11.6%
Household: Robbery in home	1.2%	11.0%
Household: Robbery reported to police	7.4%	26.1%
Household: Robbery registered by police	6.7%	25.1%
Household: Households with one Theft	9.2%	28.8%
Household: Households with more than 1 Theft	2.4%	15.4%
Household: Theft of car	0.7%	8.3%
Household: Theft in home	2.9%	16.9%
Household: Theft reported to police	3.6%	18.6%
Household: Theft registered by police	3.3%	17.9%
Household: Households with one Aggression	3.8%	19.0%
Household: Households with more than 1 Aggression	1.1%	10.3%
Household: Aggression by unknown person	1.9%	13.5%
Household: Aggression by police	0.2%	4.1%
Household: Aggression by spouse or ex-spouse	0.4%	6.6%
Household: Aggression in home	0.8%	8.9%
Household: Aggression reported to police	1.6%	12.6%
Observations	40,095	

Sources: Authors' calculations with data from the 2009 PNAD.

Table A.5. Value of the Upper Limit of the Per Capita Household Income Groups in Minimum Salaries (MS) Used in the 2009 PNAD in Reais (R\$) and US\$

	<i>Per capita household income in Minimum Salaries (MS)</i>					
	Up to 1/4 MS	> 1/4 thru 1/2 MS	> 1/2 thru 1 MS	> 1 thru 2 MS	> 2 thru 3 MS	> 3 thru 5 MS
R\$	116	233	465	930	1,395	2,325
US\$	58	116	233	465	698	1,163
Family of 4 (US\$)	233	465	930	1,860	2,790	4,650

Notes: 2009 PNAD used the value of the minimum salary used in September of 2009: R\$465.00. The exchange rate used in the table is the average commercial sell rate for 2009: US\$1 = R\$2.00.
Sources: Authors' calculations with data from the 2009 PNAD and Banco Central do Brasil, Boletim, Seção Balanço de Pagamentos from IPEADATA.

Appendix B. The Hedonic Housing Price Methodology and Its Use in Brazil

In the hedonic price methodology as applied to the housing market, the price of housing is a function of its characteristics and of its neighborhood, as well as access to work and other opportunities. The hedonic housing price methodology is widely used and generally accepted. Garner (2004) of the U.S. Bureau of Labor Statistics argues that “[t]he primary advantages of the hedonic approach to impute rents for owner occupied shelter consumption (. . .) are that it is based on accepted economic practice, statistically defensible, and operationally feasible. Possible disadvantages include the massive amount of data that are required and that statistical modeling using regression analysis is required.” The use of PNAD data is cost effective because it provides all the needed data for the hedonic analysis from IBGE’s long established and credible annual survey. Brazil’s *Instituto de Pesquisa Econômica Aplicada* (IPEA) uses the hedonic method to estimate the stock of residential capital using census and PNAD data, including the census sector level data.

Methodological Issues for Hedonic Housing Models

There is a vast literature on the theory and methodological issues of hedonic housing models, and many reviews of their use in general and for specific ends such as measuring environmental amenities such as parks and green space, and problems like pollution, hazard waste sites, crime, location of sex offenders, and others. Of these reviews, Follain and Jimenez (1985 a) and Sheppard (1999) discuss in detail the theoretical and econometric issues involved in these models. Palmquist (2005) reviews these issues for the use of property value models in environmental economics. Malpezzi (2002) focused on the issues facing the applied economist in estimating these models, such as multicollinearity and heteroskedasticity, and providing suggestions on how to ameliorate them. As the hedonic price method involves estimating the impact of specific factors on housing prices, it has often been used to measure the impact of amenities like green space and negative factors such as crime and pollution on housing prices (Baranzini et al., 2008).

Brueckner (2012) explains that the hedonic price function is the upper envelope of the collected bid-rent functions for housing characteristics in the market: “As is well known from hedonic price theory, households in a housing market compete for the available dwellings, with each dwelling occupied by its highest bidder. Household bids are generated from bid-rent functions, which give the rental payment (as a function of dwelling characteristics)

consistent with achievement of a particular utility level for the household. As a result of the bidding process, the equilibrium rent for a given dwelling lies on the highest of the bid-rent functions from among the competing households. The implication is that the hedonic price function (which connects rent to dwelling characteristics) is then the upper envelope of the collection of bid-rent functions for the households competing in the market.” Brueckner notes that most research estimates only the hedonic price or rent function per se, as is true of this research.

Although there are usually many potential housing and neighborhood characteristics that could be included on the right-hand side of a hedonic regression model, all the aspects of these complex housing markets can never be covered. Furthermore, many of the characteristics that can be measured are inter-correlated, as would be expected when neighborhood effects are so important in determining housing price. Although the research indicates that coefficient estimates are not robust to the omitted variables problem (Butler, 1982; Ozanne and Malpezzi, 1985), Malpezzi (2003) shows that the “correlation between omitted and included variables that biases individual coefficient estimates can and often does help improved prediction from a ‘sparse’ model. This suggests that hedonic applications that rely on overall predictions—like place-to-place price indexes, or cost-benefit analysis of housing subsidies—can proceed apace, even while papers that rely on interpretation of individual coefficients must be interpreted more cautiously.” In this case, the focus is on the overall impact of the variables, including the crime-related ones, to obtain a robust model of rent payment, rather than the coefficients of the individual variables.

Many authors have discussed the problem of multicollinearity in hedonic price models, and some authors have used factor analysis in addressing this problem and also in identifying the complex relationships among the indicators.

Brazilian Hedonic Studies of the Impact of Crime on Property Prices

In the international literature using hedonic pricing related to crime, the units of analysis are most often spatial units, that is, neighborhoods or census tracts, rather than individual households. There are a number of Brazilian hedonic studies that use data on different sources to measure the impact of different types of crime on housing and commercial rents or prices in Brazilian municipalities. All of the studies use data from police reports in developing estimates of crime victimization. For example, based on the results of their hedonic model in the municipality of Belo Horizonte, Rondon and Andrade (2005) estimated that a reduction of 50 percent in armed robbery would increase rents by 22 percent in the city

center, if other crime rates remained constant. Pontes et al. (2011) confirm this impact of armed street robbery for Belo Horizonte using data on apartment prices from the real estate transfer tax (ITBI). They estimate that a 50 percent reduction in armed street robbery in the city center would increase apartment prices by 22.5 percent. Paixão (2009) finds statistically significant impacts of homicide and armed street robbery on prices of commercial properties such as shops and offices in Belo Horizonte. The authors attribute the higher impact of street robbery on property values than homicide on the higher frequency of the former. Another interpretation is that people may realize that most homicides involve people who know one another, whereas armed street robbery is usually by unknown assailants. Teixeira and Serra (2006) also show higher impacts for robbery/theft than homicide rates on apartment rents in the municipality of Curitiba. In their hedonic analysis of the impact of amenities on land values in the municipality of São Paulo, Hermann and Haddad (2005) found that crime as measured by the homicide rate had a high and significant negative impact on rent paid. According to the hedonic models developed by Carvalho and Lemme (2005) for a neighborhood in the municipality of Rio de Janeiro, the price of property drops by about 1.2 percent for every crime in the area and about US\$9,000 for each kilometer closer to a slum area, that is, a *favela*.

In summary, the findings on the negative impact of crime on property values seem robust for Brazil, as they have been confirmed in several cities using data from different sources and different methodologies. None of these studies, however, use household survey data of the type collected by the 2009 PNAD.

We found one model of the probability of being a crime victim using the PNAD crime supplement data. Souza and Cunha (2012) develop a profile of victims of theft, robbery, and aggression using a logit model with data from the 1988 and 2009 PNADs. The results show that an individual's socio-economic characteristics significantly impact the probability of being the victim. This supports our finding that higher theft and robbery victimization are associated with higher educational levels that are linked to higher income levels, as summarized below for 2009:

Characteristic	Probability of being a victim	
	Theft or Robbery	Aggression
Gender	Higher for males	Higher for males
Age	Highest for 20 to 24	Highest for 20 to 24
Educational level	Higher for higher levels	Lower for higher levels
Employment status	Higher for employed	Higher for employed
Living in metropolitan region	Higher	Higher
Living in urban area	Higher	Higher
By great region	Highest in Northeast	Highest in Northeast

Brazilian Hedonic Price Studies Using Household Survey Data

There are a number of studies that use census and PNAD microdata that do not include analysis of the sense of security from crime or crime victimization. For example, Cruz and Morais (2000) estimate hedonic prices for housing and urban services in nine Brazilian metropolitan areas and the Federal District (DF/Brasília) using 1997 PNAD microdata. They argue that this kind of study helps “policy makers to obtain more detailed information on the nature of housing demand—regarding the consumers’ preferences for the different attributes of the house and levels of provision of urban services, as well as on the capacity of cost-recovery, and the social impacts of the different housing, sanitation and urban development programs.”

As they assume a stable relationship between property price (P) and the value of the monthly rent (R),¹⁸ they use the standard hedonic price methodology in which the dependent variable is monthly rent and the independent variables are housing characteristics available in PNAD equation 2, including: The types of materials used in the walls and roof, the size of the dwelling unit, that is, the number of bedrooms and other rooms, access to public services such as water, sewerage, solid waste collection, phone connection, and electricity; “quality” of the neighborhood measured by household per capita income, living conditions, or density per bedroom and exclusive bathrooms, and characteristics of the local housing markets, such as the metropolitan region where the property is located.

One advantage of using rent as the measure of value in Brazil is that a national tenant law (*Lei do Inquilinato, Lei nº 8.245, de 18 de outubro de 1991*) provides a common legal framework for all aspects of renting and leasing for all urban areas, including the rights

¹⁸ As with the estimates of residential capital below, $P = R / i$, where i is the monthly discount rate.

and duties of the renter and the property owner, the length of the rental contract, eviction, and civil and criminal penalties. There appear to be no strong reasons for the PNAD respondent not to provide the rent accurately. This is not true of the property register data, in which the value provided determines the amount of the real estate transfer tax (ITBI). Using the asking prices, as in data collected from realtors, newspapers, and other sources, would also appear to reflect less accurately the prices in the real estate market than actual rents being paid, as they do not show the final sale price of the property. In summary, the PNAD rent data provides a reasonably reliable source of information on the real estate market for a large, carefully selected sample of households.

Cruz and Morais (2000) use per capita household income to capture the quality of the neighborhood, because one expects that people with lower per capita income live in poor neighborhoods and vice-versa. They use the income of the individual household as a proxy for the quality of the neighborhood in which the household is located. Although residential segregation by household income is quite high in Brazil (Lago 2000; Vetter 1981b; and Massena 1986), income of the household per se is not a strong proxy for neighborhood quality. Later studies have used census sector data to overcome this shortcoming. Other problems were the “absence of a measure of accessibility of the residence in the model, despite its relevance in explaining urban land prices, and consequently, housing unit values” and the age of the housing unit. Later PNADs and the 2010 population census have collected data on commuting time to work. They calibrated their model using weighted least squares. As is often true of hedonic models, the log-linear form provided the best fit with an R-square of 0.59.

In a paper for the Bank for International Settlements (BIS), Reiff and Barbosa (2005) estimate the residential capital value of Brazil’s housing stock from 1970 to 1999 using a hedonic price methodology. Their study was part of a broader project on the Estimates of the Stock of Capital and Wealth of Brazil. Overall, their methodology is similar to that of Cruz and Morais (2000), with monthly rent as the dependent variable. One change, however, introduced by Reiff and Barbosa, was that using the median household income of the census sector (*setor censitário*) in which the household is located as the measure of neighborhood quality yields significant improvement over individual household income per se as the indicator of neighborhood quality. IPEA uses this census sector data in its estimates of Brazil’s stock of residential housing.

In an extension of this previous work, Tafner and Carvalho (2007) do an analysis of the distribution of the stock of residential capital by household income groups and other

household characteristics using PNAD data. Such estimates can be done for any of the other characteristics covered by PNAD, such as household income groups, tenure, characteristics of the reference person such as employment status, age, sex, color, etc., and household composition, or size and number of children.

Using the Hedonic Price Method to Calculate Residential Capital

Using a methodology similar to that of Reiff and Barbosa (2005), IpeaData, the online database of IPEA, provides estimates of residential capital at the municipal level for urban and rural areas using census microdata for 1970, 1980, 1991, and 2000.¹⁹ For non-census years, national estimates using the PNAD data are available. This methodology first estimates hedonic price functions for rental units with 1999 data on housing characteristics and neighborhood characteristics measured by the median household income of the census sector. Then, it uses the model to impute the rents of non-rental units at 1999 prices. An estimation of residential property values using the present value of perpetual flow of the monthly rents²⁰ discounted at the rate of 0.75 percent per month, or 9.38 percent per year, is then conducted. Given that IPEA uses 1999 estimates of hedonic prices for all years, the estimates show the value of the change in the characteristics of the stock of housing at 1999 prices. Table B.1 shows that the total stock of residential capital rose by US\$453 billion, or (56.2 percent over the 1991/2000 period, which was about 5.1 percent, or US\$51.1 billion, per year just due to changes in the housing stock, as prices are fixed at the 1999 level. Morandi (2005) discusses the methods used in measuring the stock and productivity of fixed capital in Brazil's national accounts, including hedonic prices models of housing.

Table B.1. Brazil: Total Stock of Urban Residential Capital Estimated Using the Hedonic Price Method in US\$ of Constant 2009 Value

	1991	2000	Change 1991-2000		
			Absolute	%	Annual %
Total (US\$ billions)	806.5	1,259.5	453.0	56.2%	5.1%
Per capita US\$	7,267	10,234	2,967	40.8%	3.9%
Total population (millions)	111.0	123.1	12.1	10.9%	1.2%
% of GDP	92.9%	122.8%	29.9%	32.1%	3.1%

Note: Transformed into R\$ of constant average 2009 value using the Implicit GDP Deflator and into US\$ using the average annual commercial exchange rate for buyers and seller in 2009: US\$1 = R\$2.00.

Source: Authors' calculations with data from IPEAdata.

¹⁹ See *Capital Residencial* in the Regional section on <http://www.ipeadata.gov.br>.

²⁰ R/i , where i is the monthly discount rate.

Appendix C. The PNAD Sample

The Sampling Methodology

Here we present a concise overview of the PNAD sampling procedure. For a more detailed description, see Silva et al. (2002). PNAD uses a three-stage sampling procedure involving the selection of: (1) municipalities, (2) census sectors, and (3) households.

In the first stage, municipalities were classified into two categories: automatically selected (selection probability = 1) and non-automatically selected. Municipalities in the second category were stratified using population size in 2000. In each stratum, municipalities were selected with replacement and probability proportional to population obtained from the 2000 Demographic Census.

In the second stage, census sectors were selected in each of the selected municipalities with replacement and selection probability proportional to the number of households in 2000. IBGE's census sector is an operational unit based on the area that one survey taker can cover during the census or survey period. There are usually between 250 and 350 households in each sector. Variations in the sample sizes of the sectors are adjusted over the inter-census period in response to population shifts noted in the annual updating of the listing of households.

In the third stage, households within each census sector were selected systematically from an updated listing of households with equal likelihood of selection to allow for statistical analysis of the characteristics of the households and their members. Figure C.1 provides a schematic overview of how the sampling selection procedure with a metropolitan region in which the municipalities (M) and the sectors (S) are selected as described in the first two stages of the sampling procedure. Thus, there is a systematic selection of households within each of these census sectors.

As IBGE currently also collects information on the GPS coordinates for each household surveyed, the precise spatial location of each housing unit is known. Although these coordinates would be available only to IBGE officials due to confidentiality rules, they offer the potential for matching these survey data with other datasets for eventual monitoring, etc. This could also allow calibration of models using a Geographical Information System (GIS), as discussed by Ismail and Macgregor (2006) and Ceccato and Wilhelmsson (2011). However, IBGE would need to develop a strategy for avoiding confidentiality issues with such a GIS system.

Figure C.1. Schematic Overview of the Municipalities (M) and Census Sectors (S) in the PNAD Sampling Methodology for a Metropolitan Region

Metropolitan Region

Source: Developed by the authors.

How adequate is the sample size at the census sector level for the questions on sense of security from crime and crime victimization? To address this question, we analyzed:

- The distribution of the population of 10 or more years of age in the sector, as the questions on security from crime and victimization were addressed to this age group.
- The distribution of the means and standard deviations of the indicators on security from crime and victimization at the sector level.
- The statistical significance of the correlation coefficients among the key variables.

As the basic questions on sense of security from crime and crime victimization are asked of all those age 10 years or more, we focus on this age group. Our total sample of persons 10 years or older is 118,286; they are distributed among a total of 2,784 sectors in the urban areas defined above. Sectors with less than 20 persons 10 years or older were eliminated. The mean number of persons 10 years or older in the sample is 42.5, and the median is 42.

To assess the adequacy of this sample size at the sector level, analysis was conducted of the distribution of the individual indicators. This issue is less important for the sense of

security from crime variable, where the average percentage of households who feel secure is about 41 percent, than for the crime victimization measures where the means are lower. For example, Figure C.2 shows a scattergram of the sector means and standard deviations of the percentage of households in which at least one person was robbed in the previous year where the mean is about 17 percent. The tight relationship between the sector means and standard deviations indicates a level of consistency for this indicator among the sectors. This type of analysis was done for many of the crime victimization indicators.

Figure C.2. The Census Sector Means (Horizontal Axis) And Standard Deviations (Vertical Axis) Of The Percentage Of Households In Which One Person Was Robbed During The Reference Year.

Source: Authors' calculations with data from the 2009 PNAD.

Finally, we reviewed the statistical significance of the coefficients for the sense of security from crime and crime victimization equations in our regression equations. Silva et al. (2002) of IBGE noted that it is common to use PNAD data in the construction and calibration of regression models. IPEA uses hedonic models to estimate the stock of residential capital.

These models use median household income for the sector. Moraes et al. (2012) developed ordinal logistic models of self-rated health status using PNAD 2008 data, including indicators calculated for census sectors. We found statistically significant relationships among important sector level variables for the sense of security from crime and for several of the crime victimization indicators, such as a victim of robbery, theft, or physical aggression. When the coefficients at the sector level are not statistically significant, these variables can still be analyzed at the household level, but not at the sector level.

Although PNAD microdata available on the Internet does not identify the census sector to protect confidentiality, there is a control code that can be used as a unique identification number for each sector without violating confidentiality. As we know, however, only that the sector is in a particular metropolitan region or state, this control code does not invade the privacy of the informants.

The way in which the newly constructed housing units identified during the annual update are coded on the microdata file generates an issue. These newly constructed units that are selected for the sample are coded separately without coding on the internet file that would permit integrating them with the existing sectors in which they were constructed. As a result, some of these separately coded “sectors” may have just one or two households. As it would make little sense to calculate our sector level indicators with so few households, we cut the 0.4 percent of households living in these added “sectors” with less than 20 persons age 10 years or older, as this solution will have little impact on the results. IBGE could eventually generate a recoded microdata file in which the new households are integrated with the existing sectors.