
The views expressed here are those of the author and cannot be attributed to the Economic Research Service or the U.S. Department of Agriculture.

How ERS-FED uses the CE Diary

presented by Kenneth Hanson,
USDA Economic Research ServiceUSDA, Economic Research Service

www.ers.usda.gov

at the
BLS CE Data Users’ Forum

June 21-22, 2010

DisclaimerDisclaimer

• The views expressed here are those of theThe views expressed here are those of the
author and cannot be attributed to the
Economic Research Service or the U SEconomic Research Service or the U.S.
Department of Agriculture.

Food Spending in American householdsFood Spending in American households

• Tabulations of CE Diary data 1980 thru 2004• Tabulations of CE Diary data 1980 thru 2004
– Several publications over the years with the latest by Blisard and

Stewart, EIB-23, 2007
– Food spending by a variety of CU (household) characteristics
– Special reports that are variations on a theme: low-income,

cohorts, food away from home (fast-food and full-service)

• Issue: 2-weeks of reported expenditures
– treated as separate CUs, or
– averaged into one week of expenditures by that CU

Household size and food expenditures:
E i f S lEconomies of Scale

K d P t ki (1975) d 1965 N ti id H h ld F d• Kerr and Peterkin (1975) used 1965 Nationwide Household Food
Consumption Survey to find that larger households spend more on
food but less per person

• Results from the 1975 study used to set SNAP benefits by
household size relative to 4-person household (TFP)

• Blisard and Stewart (2007) used tabulations of 2003-4 CE diary data

Compare food expenditure for 1-person household by
i ith FSP i b fit 2005 2006income with FSP maximum benefit, 2005-2006

Table. Estimates of Economies of scale on cost of food at home by household size
Economies of scale Economies of scale

Kerr & Peterkin (1975) Blisard & Stewart (2007)
hh‐1 1 20 1 36hh 1 1.20 1.36
hh‐2 1.10 1.37
hh‐3 1.05 1.09
hh‐4 1.00 1.00

S ERS l l ti f BLS C E dit S

hh‐5 0.95 0.92
hh‐6 0.95 0.71
hh‐7+ 0.90 0.71

Source: ERS calculations from BLS, Consumer Expenditure Survey.

Compare food expenditure by 4-person household and
i ith FSP i b fit 2005 2006income with FSP maximum benefit, 2005-2006

All
Less
than

$10,000

$10,000
to

$15,000

$15,000
to

$20,000

$20,000
to

$30,000

$30,000
to

$40,000

$40,000
to

$50,000

$50,000
to

$70,000

$70,000
and

more

Food at home 8,583 5,803 5,305 4,887 6,212 6,278 6,242 8,209 10,601

FSP max ben family of 4 6,030

FSP gross income family of 4 24,840

Source: ERS calculations from BLS, Consumer Expenditure Survey.

Compare food expenditure for 1-person household by
i ith FSP i b fit 2005 2006income with FSP maximum benefit, 2005-2006

less $5,000 $10,000 $15,000 $20,000 $30,000 $40,000 $50,000 $70,000
All

less
than

$5,000

$5,000
to

$10,000

$10,000
to

$15,000

$15,000
to

$20,000

$20,000
to

$30,000

$30,000
to

$40,000

$40,000
to

$50,000

$50,000
to

$70,000

$70,000
and

more

Food at home 3,162 2,447 2,012 2,275 2,592 2,775 3,342 3,769 4,666 5,561

FSP max ben family of 1 1,806

FSP gross income family 1 12,276

Source: ERS calculations from BLS, Consumer Expenditure Survey.

CE food budget relative to cost of TFPCE food budget relative to cost of TFP

Ratio of
total food exp Percent with ratio total food exp.

to TFP cost less than 1

All Households 1.61 4.5

All L I H h ld 1 25 20 2All Low-Income Households 1.25 20.2

Low-income female headed

households with children 1.14 29.1

Low-income married couples

with children 1.05 61.9

Low-income elderly couples 1.29 8.2

Source: Blisard and Stewart (ERR-20, august 2006)

Average weighted annual household food expenditures in
Nielsen homescan and CE, 2002-05Nielsen homescan and CE, 2002 05

Leibtag, Rev. Ag. Econ Fall 2009

Homescan CE DifferenceHomescan CE Difference

Mean Mean HS - CE

Meats and fish $421 $790 -$369

Eggs $19 $37 -$18

Fresh Milk $101 $140 $39Fresh Milk $101 $140 -$39

Other Dairy Produts $221 $221 $0

Fresh Fruits and Veges $186 $363 -$177

Fats and Oils $47 $87 -$40

Nonalcohol Beverages $198 $286 -$87

Cereal & Bakery Products $374 $460 -$85

Sugar and Sweets $116 $125 -$8

Processed Fruits & Veges $198 $199 $0

Misc Foods $535 $537 -$1

CPS food security supplement compare to BLS CE diary:

5800

CPS food security supplement compare to BLS CE-diary:
mean annual expenditures for food by households in

middle quintile of household income. Nord, EIB-61 2009

5600

5700

5300

5400

5500

5100

5200

5300

5000
2000 2001 2002 2003 2004 2005 2006 2007 2008

Middle quintile, CPS-FSS Middle quintile, CES

400

year to year change in average annual food at home consumption, current
dollars and real 2008 dollars (CPI food-at-home deflator)

0
100
200
300
400

do
lla

rs

-400
-300
-200
-100

3rd 20%, real 2008 $ 3rd 20%, current $

Econometric Estimates of demand functionsEconometric Estimates of demand functions

• Demand system for households
– LES segmented by CU structure and income (2000)g y ()
– Engel model of demand (income elasticity) for 8 major

food items by low- and mid-income households
(Stewart and Blisard ERR 54 2008)(Stewart and Blisard, ERR-54, 2008)

• Price and income elasticity• Price and income elasticity
• Marginal versus average budget shares

BLS, CE average food expenditure sharesBLS, CE average food expenditure shares

Total expenditure Income after tax
all-cons low-20% all-cons low-20%

1984 15.0 16.1 15.9 56.0

1996 13.8 16.8 14.1 41.9

2002 13 2 16 7 12 0 38 32002 13.2 16.7 12.0 38.3

2006 12.6 15.6 10.5 32.0
Source: ERS calculations from BLS Consumer Expenditure SurveySource: ERS calculations from BLS, Consumer Expenditure Survey.

BLS, CE marginal food expenditure shares,
20062006

$5,000
to

$10,000

$10,000
to

$15,000

$15,000
to

$20,000

$20,000
to

$30,000

$30,000
to

$40,000

$40,000
to

$50,000

$50,000
to

$70,000

$70,000
and

more

ch food to ch inc before tax -2.50 5.26 10.83 6.78 5.65 6.45 7.97 4.22

ch food to ch inc after tax -2.45 5.18 11.13 6.89 6.03 6.64 8.46 4.53

ch food to ch avg exp 4.78 6.19 13.96 10.93 9.12 14.36 11.09 8.71

Source: ERS calculations from BLS, Consumer Expenditure Survey.

USDA National Household Food Acquisition and
P h S (FOODAPS)Purchase Survey (FOODAPS)

• Food purchased for consumption at home andFood purchased for consumption at home and
away from home, and

• Foods acquired through food and nutrition q g
assistance programs

• Quantity, Prices and Expenditures are included y, p
as well as nutritional value of foods

• Sample: 3,500 low-income and 1,500 high-
income households

• Five year horizon

CE food expenditures: issues and questionsC ood e pe d tu es ssues a d quest o s

• Expenditures = Price * quantity
– Could price data be included as a CE data file

• Low-income CUs spend more than incomeLow income CUs spend more than income
– Borrowing & credit-card debt, inter-household transfer (alimony)
– Treatment of students and negative proprietor income

• Linking the diary with the interview survey
– Interview food expenditures are greaterp g

• Under-reporting of SNAP recipients & benefit

CE food expenditures: issues and questionsC ood e pe d tu es ssues a d quest o s

• Food at home commodity detail
– White bread and bread other than white
– Whole grains, for bread, rice, pasta, etc.
– Potatoes, lettuce, tomatoes, and other fresh vegetables g
– More detail, e.g. dark-greens, deep-yellow

• Food away from home: more detail• Food away from home: more detail
– What more can we get, e.g. types of foods?
– School lunch: vending machines/full-service/catered affairs

• Report median expenditures
Apply standard errors (e g anthology article)• Apply standard errors (e.g. anthology article)

