

Consumer Expenditure Survey Measurement Error Study Phase 1

Report on the State of Knowledge on Measurement Error in the CE

Roger Tourangeau

Westat

Scott Fricker, Brandon Kopp, and Lucilla Tan

Bureau of Labor Statistics

 Submitted: January 7, 2013

Revised: February 19, 2013

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 1

I. Objective

 The Consumer Expenditure Survey (CE) provides information on the spending patterns of
consumers living in the United States. Data from the CE are used to update the expenditure weights in
the computation of the Consumer Price Index (CPI). Data are also used for analyses of the relationship
between income and consumption, and the development of experimental poverty thresholds. Given
the importance of CE data, it is vital that they be accurate. This is easier said than done, however.

The broad range of products and services covered by the CE, as well as the increasing number of
outlet and payment method options, makes it difficult for respondents to remember any single
purchase. In any survey that relies so heavily upon a respondent’s memory, there is bound to be some
degree of measurement error (Crossley & Winter, 2012; Neter & Waksberg, 1964). The task for survey
administrators and methodologists is to minimize that error; an important first step in that process is to
understand the magnitude, direction, and causes of measurement error.

The purpose of this report is to describe the current state of knowledge about measurement error
in the CE. It is based on a review of previous work on both the CE Interview Survey (CEQ) and the CE
Diary Survey (CED), the two surveys that make up the Consumer Expenditure Surveys program. While
the CE also collects information on demographics, income, financial assets, and liabilities, this report
focuses on measurement error in the reporting of expenditures.

The definition of measurement error is the difference between the respondent’s reported

expenditure for an item in the survey instrument and the true value of the expenditure incurred. Past
studies of measurement error in the CE have used a variety of external benchmarks for estimating the
errors in the CE expenditure reports; these include aggregate benchmarks from external sources such as
the Personal Consumption Expenditure (PCE) component of the National Income and Product Accounts
(NIPA) and comparisons involving the CE data themselves such as differences in reported expenditures
across waves of the CE or among subgroups within a wave, and between CEQ and CED expenditures.

To guide our review of the previous studies, we formulated a series of questions that we believed

should be answered to provide a basic understanding of the nature of measurement error in reported
expenditures for the CE:

1. What methods or metrics have been developed to study and monitor measurement error for

the CE in previous research?

2. What is the nature of reporting errors for the different expenditure categories? By reporting

errors, we mean errors in:

a) The occurrence of an expenditure (i.e., failing to report a purchase, reporting a purchase
that was never made, or reporting a purchase that was not made within the reference
period); or

b) The amount of the expenditure (a lower or higher reported value than the actual amount
of the expenditure).

3. What are the magnitudes of these reporting errors?

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 2

The research articles on measurement error in the CE vary in their comprehensiveness in
addressing these questions. Still, our effort to integrate the findings from prior research can assist the
CE Program in sharpening its understanding of measurement errors in expenditure reports. In addition,
this report can help inform planning and set priorities for future research to monitor changes in
measurement error over time. This review can also provide input useful in evaluating the long-held
belief that “higher reported expenditures indicate better quality data;” this assumption traditionally has
guided the CE Program in the comparison of treatment conditions that vary survey design features.

The rest of this report is organized into four sections. In Section II, we briefly describe our
approach to summarizing the state of knowledge about measurement error in the CE. Then in Section
III, we provide an overview of the methods and objectives of prior measurement error analyses and
attempt to identify the relative strengths and weaknesses of each method. Section IV summarizes
findings about measurement error from these previous studies. Finally in Section V, we summarize the
current state of knowledge about measurement error, identify gaps in that knowledge, and suggest
possible ways to addressing these gaps.1

II. Approach to review of previous studies on measurement error for the CE

The Study Team identified past studies on measurement error in the CE by reviewing the CE

Methods Research listing of articles and reports from the CE Research Library and the CE Data
Comparisons and Presentations listing on the CE public website (http://www.bls.gov/cex/
cecomparison.htm); in addition, the team examined more general research that seemed relevant to an
assessment of the errors in the CE.

Due to time constraints, the Study Team selected only a subset of the previous measurement

error studies for careful review. The selection of these previous studies was based on the following
criteria:

1. How recently the study was done (or published),
2. The item categories it covered (to help us identify what categories have been more or less

studied),
3. The analytic approaches it used to study measurement error (to help us determine whether

there were consistent trends in findings across methods for a particular item category), and
4. Whether the CE was the primary focus of the measurement error research.

That is, we tried to give priority to more recent studies, to studies that covered a variety of types of
items, to studies that used different methods to examine measurement errors in reported expenditures,
and to studies that focused specifically on the CE. The References section lists the papers the team has
reviewed to date.

III. Methods used in previous studies on measurement error for the CE

Previous work on measurement error in the CE has used a variety of methods. These have ranged
from small scale cognitive and records validation studies, to comparison with other data sources, to
multivariate models of varying statistical complexity. Strictly speaking, only studies based on some form

1
 The next deliverable of the project will develop a more detailed proposal for developing methods and metrics to

monitor changes in measurement error.

http://www.bls.gov/cex/%20cecomparison.htm
http://www.bls.gov/cex/%20cecomparison.htm

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 3

of validation of expenditure reports met our definition of a measurement error study. The other studies
we examined focused on distributional features of measurement error, attempted to identify
characteristics of respondents or items that are correlated with misreporting expenditures, and
examined respondent reporting behavior that might be diagnostic of misreporting (such as recall effects,
panel conditioning, and the classification of respondents into “quality groups”). Table 1 provides a
classification of the prior research the Study Team reviewed, by study method and objective.

This section provides descriptions of the analytical methods listed in Table 1, and a summary of

the Study Team’s assessment of the relative strengths and weaknesses of each. The interested reader is
referred to the original studies for more details about the methods used in these studies.

1. Small Scale Studies

There have been only a few studies that have sought to determine the accuracy of a respondent’s
reported expenditures. Unfortunately, all of these studies have been small in scale (n = 115 being the
largest among them). Still, these studies call into question the “higher reported expenditures mean
better quality” assumption long held by CE. We distinguish two approaches here—validation studies
(which compare expenditure reports to records, such as household receipts) and balance edit checks
(which check the consistency of expenditure reports with reports of assets and income).

Validation study. A study by Geisen and colleagues (Geisen et al., 2011) used the validation

approach to study errors in expenditure reporting. In their study, 115 participants were interviewed
twice. The second interview attempted to validate expenditures reported in the first interview using
household records (such as receipts and credit card statements). Of the 3,039 expenditures reported in
the initial interviews, records were provided for 36%. The study authors identify four primary factors
affecting the availability of records: demographic characteristics of the participant; the date or
frequency of purchase; significance of the item; and existence of online records. Participants who were
non-Hispanic white, married, and home owners were more likely to have records than those who were
minority group members, single, or renters. Participants were more likely to have records for items that
were purchased or paid for on a regular basis or in recent months, and they were more likely to have
them for more expensive items than inexpensive ones. The strength of a validation approach is that it is
the closest to a ‘gold standard’ for verifying a respondent’s expenditure report. The major limitation of
this study was its small sample size and the use of a convenience sample, largely due to time and
financial resource constraints. We view it as definitely worth pursuing in the future.

For items reported in the first interview where a corresponding record was provided in the
second, the reported amount matched the record for just over half (53%) of the items (range: 36% -
80%, depending on section; see Table 3-1 in Geisen et al., 2011). A “match” in this study was defined as
a report that was within 10% of the record amount if the amount was less than $200 or 5% of the record
amount if the purchase was $200 or more. On average, participants misreported the dollar values of the
items they reported by an average of 36%; 37% of items were underestimated and 33% were
overestimated and the remaining 30% exactly matched the record value. Underreporting and
overreporting of purchases were relatively rare (3% and 1%, respectively; p.4 in Geisen et al., 2011).
That is, almost all of the errors in this study involved the amount of the purchase and not whether the
purchase had actually occurred.

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 4

The financial record-check approach offers a significant advantage over many other methods
outlined in this report in that a comprehensive set of household financial records would accurately
reflect the majority of their spending. That is, record validation is the closest approximation of a gold
standard at a household level. That said, it is difficult to collect a comprehensive set of records, as is
demonstrated in the Geisen et al. (2011) study where records were collected for only 36% of purchases.
There are also a small, but significant set of expenditure situations that do not yield a record (e.g., street
vendors).

Balance edit checks. Building on methodology used by Statistics Canada’s Survey of Household

Spending (SHS) and the RAND’s American Life Panel (ALP), Fricker, Kopp, and To (2011) explored the
feasibility of measuring respondents’ expenditures, income, assets, and liabilities and using the
(im)balance of those totals to select probes that might be used to improve reporting during the
interview. This methodology assumes that balance between these items (i.e., expenditures and income
being within 15-20% of one another, once savings and debt incurred have been taken into account)
indicates higher data quality because all of the money coming into or going out of the household is
accounted for. Study participants were given a modified CEQ CAPI interview that asked a brief set of
demographic questions about the household, global expenditure questions for 34 categories (covering
all of the CEQ section topics), and questions about household income and changes in assets and
liabilities for a one month reference month. Only five of the 19 participants in this small-scale laboratory
study were able to achieve balance, even after being asked questions aimed at reducing imbalances.
The authors report that the approach of conducting real-time calculations based on respondent reports
and providing interviewers and respondents with feedback useful for improving survey reports does not
appear viable.

Still, using balance between respondents’ reports of expenditures, income, assets, and liabilities

as an indicator of measurement error (or data quality) may be useful. Statistics Canada found that, when
they applied the balance edit at the processing stage (after data was collected and with no opportunity
for follow-up), 29.4% of households were considered out of balance. Conducting a similar, post-data
collection analysis with data from the CEQ, Meekins and Kopp found that 87% of households were out of
balance. This large percentage of households out of balance is likely due to a number of factors. For
example, in the CEQ, the reference period for expenditures (three months) does not match the
reporting period for income, assets, and liabilities (one year). Disaggregating yearly income reports to
correspond with a three-month reference period or aggregating quarterly reports to align with a yearly
income total is likely to introduce a significant amount of error. Furthermore, this method requires
comprehensive measures of each of the elements (i.e., expenditures, income, assets, and liabilities), but
as the name suggests, the Consumer Expenditure Survey is primarily focused on expenditures.

2. Comparison with Other Data Sources

A second major strategy for assessing the accuracy of CE reports involves comparing estimates
from the CE to those derived from other household surveys or the national accounts; in addition, some
studies compare estimates from the two CE survey instruments with each other. The metric used in
these comparisons is the ratio of aggregate or mean expenditures from the two data sources. There is
no universally accepted error-free standard for comparison to the CE, and several external sources have
been used.

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 5

Comparison to other household surveys. Several recent research efforts have compared data
from the CE to data from other household surveys, including the Panel Survey on Income Dynamics
(PSID; Li et al., 2010), the Medical Expenditure Panel Survey/Household Component (MEPS; Foster,
2010), the Residential Energy Consumption Survey (RECS; BLS, 2010b), the American Community Survey
(ACS; BLS, 2010a), and the Survey of Consumer Finances (SCF; Johnson & Li, 2009).

These other household surveys differ from the CE in the definition of their target populations,

survey designs, frequency in the conduct of the survey, survey objective(s), and expenditure categories
covered. Nonetheless, the data collected in these other national surveys are based on reports by
household respondents (rather than national accounts data). In addition, some of these household
surveys have built-in validation features that might justify their use as external benchmarks for specific
expenditure categories in the CE. For example, the MEPS uses medical provider information, wherever
possible, and this information is regarded as less prone to error than household reports, although not all
providers are compliant or provide complete information. The provider data supplement (or replace)
respondent reports on hospital, physician, and prescription drug spending. With the respondent
permission, the RECS obtains the household’s energy billing data from the energy provider. In other
instances, the survey is mandatory, such as the ACS with a response rate in the mid-90% range since its
inception in 2000.

In the studies reviewed, the authors attempt to make adjustments to render estimates from the

CE and the other household survey source more comparable in scope and definition. While these
adjustments cannot completely align the two sources of data and the data from other surveys are
clearly not error-free, the strengths of these other household surveys make comparisons with them
informative about measurement errors in the CE, particularly when considered in the context of other
findings about the CE.

Comparison to National Accounts. The PCE of the National Income Product Accounts, produced

by the Bureau of Economic Analysis (BEA), is the data source most often used as a validation measure
for the CE. Among external data sources, the PCE offers the broadest range of expenditure categories
for comparison. While the comparison of CE estimates to the PCE dates back to the 1980s (see
http://www.bls.gov/cex/ pce_compare_9091.pdf), efforts to make the two sources compatible with one
another, in terms of their scope, definition of items, and aggregation across items, were not
implemented until 2006 (Garner et al., 2006). That work is still ongoing (see
http://www.bls.gov/cex/cecomparison.htm; Passero, 2012). A further refinement in this CE-PCE data
comparison work was introduced by Bee et al. (2012), who compared CE estimates from the CEQ and
CED survey instruments against the PCE separately (using the concordance methodology of Garner et al.
(2006)). Prior to the study by Bee and colleagues (2012), comparison of CE to the PCE was done using
integrated CE data. That is, where expenditure information for an item was collected in both the CE
Interview Survey and Diary Survey instruments, the ‘best’ estimate (based on CE’s source selection
criteria) was selected for the CE-PCE comparison.

CE estimates are generally lower than PCE estimates, but, in several instances, not by much (for

example, rents and utilities). Imputed rents of own-farm dwellings for the CE are even higher than for
the PCE. In cases where the CE estimates are lower than those of the PCE, it is usually assumed that the
primary reason for the difference is due to underreporting in the CE. However, it has been found that
expenditure estimates from household surveys are generally lower than estimates from National
Accounts in many other countries as well (e.g., Deaton , 2005); this suggests that perhaps there are
reasons other than underreporting that contribute to the differences.

http://www.bls.gov/cex/%20pce_compare_9091.pdf
http://www.bls.gov/cex/cecomparison.htm

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 6

Notwithstanding the item concordance work begun by Garner et al. (2006) used in ongoing CE-

PCE comparisons, the multiple sources of industry production data (from censuses to surveys) used to
produce the National Accounts data mean that the errors associated with each of these data sources
will also affect the accuracy of the PCE estimates. In addition, the estimation of the final value of items
in the PCE entails many adjustments (including wholesale and retail trade margins, taxes, transportation
costs); for many goods and services, values are apportioned to households as a residual after allocating
the total value to other users of the item (government, exporters, and industry). For these reasons, the
PCE cannot be seen as a definitive gold standard for the CE, as has been repeatedly pointed out (e.g.,
Garner, McClelland, & Passero, 2009; the National Research Council Panel on Redesigning the BLS
Consumer Expenditure Surveys, 2012). Thus, although CE-PCE comparisons provide some sense of the
magnitude and direction of possible measurement errors in the CE, these comparisons cannot be
regarded as conclusive.

In light of the differences that confound the CE and PCE comparisons, Maki and Garner’s (2010)

attempt to quantify the fraction of the gap in the CE/PCE ratio that can be attributed to reporting error
(as opposed to other factors) was a useful contribution to the literature on comparing the CE and PCE.
Their work showed that misreporting is not the only factor producing differences between the CE and
the PCE. They examined the demand for 10 “clusters of items” based on the 1994 PCE classification,
with socio-economic and demographic characteristics as covariates in probit and tobit regression
models. The authors differentiated between reporting errors that arise from respondents
underreporting (i.e., failing to report a purchase that was made) and errors of underestimation
(incorrectly reporting the monetary value of the purchase).2 If the ratio CE/PCE was less than 1 for a
category, there is underreporting for the category and the authors attempted to trace that discrepancy
to reporting errors and other sources:

 If the estimated average probability of underreporting across households for a category of
item from the model equals the CE/PCE ratio, the underreporting in the CE is fully explained
by misreporting and is equal to the proportion given by the average gap from the model to
the CE/PCE ratio. This gap (= 1- CE/PCE ratio) represents the probability of underreporting
across the sample households.

 However, if the estimated average probability of underreporting does not equal the ratio
CE/PCE, the discrepancy is attributable to other factors in addition to misreporting.

For example, the CE/PCE ratio for TVs, radios, and sound equipment was 0.6 (see Maki and Garner, Table
8), or equivalently a gap of 0.4 (=1-0.6). The average gap from the authors’ model was 0.11, indicating
that 28% (100*0.11/0.40) of that CE/PCE gap was attributable to misreporting.

The authors found that the probability of not reporting a purchase was associated with
respondent characteristics, but the association varied by item categories. They also found that on
average households correctly reported expenditure amounts. The number of households that failed to
report purchases was small (ranging from 1 to 4 percent). The authors concluded that while the

2Maki and Garner (2010) use different terminology. In their paper, they refer to failing to report an
expenditure as misreporting (Type 1 misreporting) and incorrectly reporting a lower expenditure than
the actual amount as underreporting (Type 2 misreporting).

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 7

prevalence of misreporting (the failure to report purchases made) was low, it significantly contributed
to the underreporting observed in the CE/PCE ratio.

The contribution of this method is its attempt to separate out the measurement error due to
misreporting from the other sources of discrepancies between the CE and the PCE. However, as with
other modeling approaches, the inferences are limited by the model assumptions and complexity. In
addition, this approach did not address the possibility of reporting a purchase that had not been made
(or that had not been made during the reference period), or reporting an amount higher than the actual
value. Thus, though worthwhile, this approach may not offer great promise for the future.

Comparison of CE Diary and CE Interview Reports. In many studies, diary reports are treated as
more accurate than reports based on respondents’ memories (e.g., Thompson, 1982). Silberstein and
Scott (1992) found that this is not necessarily the case in the CE surveys, at least under the assumption
that higher levels of expenditure reports are better. They compared monthly totals for apparel, home
furnishings, and entertainment by collection mode (i.e., Diary Survey or Interview Survey). Their analysis
also took year and month into account. They examined differences in reported expenditures between
the Diary and Interview for apparel, home furnishings, and entertainment as the dependent variables.
They found that, for apparel, Diary Survey expenditure values are higher than the Interview Survey in
every month except December, where there is a noticeable spike in Interview reports for apparel
expenditures. For entertainment, reported expenditures are slightly higher in the Interview Survey than
the Diary Survey in 10 out of 12 months (including December), but the difference between Diary and
Interview estimates becomes much wider in December. The authors cite several reasons why Interview
Survey values may be higher than Diary Survey values in December, including fear of gift disclosure if
purchases are written into the Diary and a decrease in the amount of time and energy respondents are
willing to devote to making entries in the Diary.

Food is one category in which the CE Interview Survey and the CE Diary Survey use similar global

questions; in addition, food expenditures are recorded as individual entries in the Diary form. Battistin
and Padula (2009) investigated whether the classical assumption about measurement error (i.e., the
error is uncorrelated with the true value of the underlying variable) was valid in the CE. They assumed
the Diary Survey reports were true and utilized a variety of regression models to test this classical
assumption. They concluded that measurement error varied systematically with respondent
characteristics (including family type, ethnicity, and education).

Battistin and Padula (2009) also examined distributions from the two surveys for other categories.

They assumed that some categories are better measured via recall questions (the Recall group: Housing
and public services; heating fuel; light and power; transportation; clothing; footwear and services) and
other categories are better measured via diary entries (the Diary group: Food at home; food away;
alcohol; tobacco; housekeeping services; personal care; and entertainment services). They found that
the distributions of expenditures for many of these categories differed between the Interview Survey
and Diary Survey. From this, they inferred that the use of recall questions for the Diary group of
categories would have led to underestimates of expenditures. Similarly, the use of diary entries to
collect expenditures for the Recall group would also have led to underestimates of expenditures for
these categories. Aside from the complexity of this approach, the major drawback of this methodology
is that it depends on the assumption that one survey instrument collects accurate data on specific
expenditure categories. There is currently insufficient validation information to say definitively which CE
survey instrument collects more accurate data on what categories.

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 8

Taking a computationally simpler approach, Henderson (2012) compared the ratio of food
expenditure estimates collected as detailed entries in the CE Diary Survey with those collected from the
global food questions asked in the CE Interview Survey. After adjusting for comparability in the
categories between the two sources, the author found that over the period 1998-2011, the
Diary/Interview ratio was consistently less than 1 for food at home and consistently greater than 1 for
food away.3 While this approach is useful for flagging potential problems with the survey instrument
when estimates from the two CE components diverge significantly, its major limitation is the lack of
comprehensive validation information to say definitively which CE survey instrument collects more
accurate data for food.

3. Comparisons within the CE Interview Survey

In addition to comparison to other data sources, there have been data comparisons within the CE
Interview itself. These have involved examining reporting patterns within the Interview survey across
quarters of the survey or across months within a single quarter. These methods of internal comparison,
in general, have several advantages over other approaches discussed in Section III. Unlike comparisons
with other household surveys and the PCE, these methods are not contingent upon the continued and
consistent implementation of the other survey over time. That is, if the comparison survey is cancelled
or will no longer provide data, then it could no longer serve as a measurement error indicator. In
addition, if the scope or methodology is changed for the comparison survey program, then changes to
the measurement error time series would be difficult to interpret.

Similarly, methods involving within-CE comparisons are also useful because, to the extent that the

constructs and methodology of the CE have remained stable over time, they can be carried backward to
establish a measurement error time series. CE measurement error trends (as indicated by these
measures) could be extrapolated as far as is deemed prudent given the changing nature of the CE
surveys.

Finally, these methods are promising because the CE content and analysis knowledge already

exists at BLS. Making these comparisons requires extensive preparation of the data and knowledge of
the underlying constructs (i.e., expenditure categories) in order to ensure that like concepts are being
compared. CE production staff and BLS mathematical statisticians are well versed in both of these
areas.

These methods, however, have drawbacks as well; those will be discussed when each one is

described in more detail below. The most notable shortcoming of all of the methods based on internal
comparisons is that the measures chosen to indicate the underlying “true” values (e.g., the most recent
month of the reference period, the first wave of a panel survey, etc.) are likely to suffer from their own
measurement errors and, thus, do not represent an objective true value. Also, the use of internal data
comparisons to track measurement error before and after a redesign is problematic because the
changes made to the survey could affect both the “true” value and the comparison, making any changes
in the apparent level of measurement error difficult to interpret.

3 In 2007, the reference period for the global question for Food Away in the CE Interview Survey was
changed to “average weekly” from “average monthly”.

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 9

Comparisons of reporting across waves. Several studies have attempted to measure error in the
CE Interview Survey by comparing the incidence of reporting for trips in Wave 1 (Shields & To, 2005) or
the level of overall expenditure reporting in Wave 2 (Yan & Copeland, 2010) with later waves of the
survey. These studies considered the earlier wave in their analysis to be the true (or at least the truer)
value and any difference from that value in later waves to be indicative of measurement error.

Shields and To (2005) compared the percentage of respondents who reported having taken a trip

or vacation during the first interview to those reporting trips during subsequent interviews. For two out
of five types of trips—recreational trips and visiting relatives—the percentage of respondents reporting
a trip was slightly higher in the first interview than in subsequent interviews (≈ 4% and ≈7% higher,
respectively). The decrease in the incidence of reporting leveled off after Wave 2. The major limitation
of this study was its focus on an expenditure category that is likely a relatively rare event and this fact
was not accounted for in their analyses

Yan and Copeland (2010) examined data for respondents completing their second, third, fourth,

or fifth interview during the second quarter of 2008. They compared the overall mean level of
expenditures (in dollars) across different waves of the interview, with the assumption that any
statistically significant decrease between waves would be evidence of panel conditioning. Using this
methodology and dataset, they found no evidence of panel conditioning across the full sample or among
demographic subgroups; they examined subgroups they thought might have a higher propensity for
decreased reporting in later waves (e.g., based on the household size, cooperativeness, etc.). The
authors speculate that, by excluding the first interview, they may have missed a significant drop in
expenditure reporting between the first and second interviews. Respondents may learn the procedures
of the survey in the first interview and then suppress their levels of reporting in all subsequent
interviews. This fits with what Shields and To (2005) found in their analyses of the vacation section. First
wave reports are not directly comparable to later waves, however, because they only cover a one-
month reference period and are not bounded by a previous interview.

Several studies have approached the comparison of interview waves from the opposite direction,

treating later waves as true reports and differences from these values in earlier waves as indicative of
measurement error (Shields & To, 2005; Silberstein, 1990). Silberstein (1990) compared recall from the
first, unbounded interview in the CEQ to monthly means that combined the first (most recent) and
second month of the recall period in Waves 2-5. Her assumption was that significantly higher estimates
in the first, unbounded interview (relative to the later bounded interviews) were a sign of telescoping
(i.e., the reporting of items purchased prior to start of the reference period). Silberstein found that for
clothing, overall, first wave expenses were 14.5% higher than subsequent waves; for home furnishings,
first wave expenses were 48.6% higher than subsequent waves. Examining categories within these
sections, Silberstein concluded that this effect, which she attributed to telescoping, was only significant
for larger purchases (e.g., coats, jackets, furs, and suits; major/other appliances; furniture; large/other
household entertainment equipment). This is generally consistent with Neter and Waksberg (1964),
who found higher levels of telescoping for larger home repairs.

In addition to the analysis described earlier, Shields and To (2005) also compared response

patterns in which respondents reported a trip in any of the first four interviews and then subsequently
reported no trips in the fifth interview to the response pattern in which respondents reported a trip only
during the fifth and final interview. This latter response pattern was used as a baseline (that is, as a true
value), since these respondents would not be aware of the follow-up questions and would thus not have
experienced the conditioning effect. For respondents who reported a vacation in only one interview,

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 10

there were slightly (but significantly) more respondents who reported having taken a vacation in one of
the first four interviews and then subsequently reported no vacations than there were respondents who
reported a vacation only in the fifth interview. Shields and To (2005) cite this as evidence of panel
conditioning.

Since the Shields and To (2005) analyses were performed only on the vacations section of the

CEQ, it is unclear whether the findings are evidence of panel conditioning or of the natural variations in
the prevalence of vacations. That is, it is reasonable that a person who reports having taken a trip in
one quarter would not report a trip for several subsequent quarters. The expense, in terms of time and
money, may warrant that they wait some time before taking another trip. The same could be true for
other large expenses (e.g., furniture). Similar analyses should be done with sections where regular
expenses across waves would be expected (e.g., clothing, miscellaneous items, etc.) to see if the
underlying assumptions of Shields and To hold for such expenditures.

Comparing earlier to later months in the reference period. Silberstein (1989) examined the
issue of recall error; that is, that respondents’ memory for expenditures fades as the time between the
purchase and the interview increases. Silberstein treated the most recent month of the reference
period as the true value because it was least subject to this memory decay. For her analyses, she first
took the value of expenditures in a category for the most recent month in the three month recall period
and divided it by total expenditures in that category for all three months (e.g., (first month apparel
expenditures/total apparel expenditures) * 100). Silberstein considered values greater than 35%
indicative of recall effects, under the assumptions that the most recent month should be easiest to
recall and, across respondents, one would expect an even distribution of expenditures across the three
months of the recall period (i.e., 33% reported for each month). Silberstein found a number of factors
contributed to respondents being classified as showing moderate or large recall effects. These factors
include how many persons were present at the time of the interview, whether the respondent used
records to aid their memory, the respondent’s age and education, the number of other people in the
household, the respondent’s relationship to the other members of their household, and reports of
expenditures in previous waves.

Mode effects. In their study on the effect of interview mode (face-to-face versus telephone) on
expenditure reporting, Safir and Goldenberg (2008) found that respondents observed to use the
information booklet or records or who completed the interview face-to-face visit reported higher
expenditures than those who did not. While this approach does not provide a concrete metric for
quantifying measurement error, it suggests the use of recall aids differentially affects reporting of across
the different expenditure categories.

4. Multivariate models

Latent class analysis. In a series of papers, Tucker and his colleagues have used latent class

analysis (LCA) to examine measurement error in the CE (e.g., Tucker, Biemer, and Meekins, 2003, 2004,
2008, 2009, 2010, 2011a, 2011b). This methodology assumes an error model for the CE data and uses
maximum likelihood estimation techniques to estimate parameters of the model. The basic approach
the authors have taken in this program of research has been (1) to identify a set of variables believed to
be related to reporting error, (2) apply LCA to these data to extract a small number of response error
latent classes (e.g., ‘poor,’ ‘fair,’ or ‘good’ reporters), (3) assign consumer units (CUs) to one of these
classes based on the results of the model, and (4) examine key performance measures (e.g., expenditure

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 11

means) for different CE commodities across the latent classes. For example, in one of the first
applications of this method to CE data, the authors examined four indicators of underreporting behavior
in the CE Diary: the difference between 1st and 2nd week expenditure reports; the difference between
respondents’ average weekly expenditures for groceries as reported in the diary vs. their reported
‘usual’ weekly grocery expense; a measure of respondent style based on interviewer assessments (i.e.,
‘complainers,’ ‘misleaders,’ and ‘resisters); and the extent to which diary expenditure information was
collected by recall (vs. recorded diligently prior to diary pick up). The results of this study suggested
that the response error latent variable was a better measure of underreporting than any of the
observed indicators taken individually and that diary expenditure means decreased monotonically
across the three latent classes (i.e., $94.22, $65.50, and $44.40 for the low error, moderate error, and
high error groups, respectively).

Subsequent research by these authors primarily has focused on data from the CEQ, exploring a

range of LCA models using a broad array of potential response error indicators (see Table 6 below for
our summary), and incorporating information about reporters and non-reporters from multiple
interview waves. The studies appear to have some promise in identifying potential predictors of CEQ
reporting error. In particular, variables capturing income missingness, record use, interview length,
number of completed interviews, reluctance due to time constraints, and average number of attempts
consistently have been found to be associated with response error latent classes. However, model
performance in many of these studies – in terms of their ability to identify latent classes that are
predictive of level of underreporting – is inconsistent and generally poor. Although some studies have
found the expected monotonic increase in expenditures as one moves from the ‘poor’ to ‘good’ latent
class, others failed to find this pattern or showed that results varied depending the level (e.g., totals vs.
category-level) and type of expenditures examined (see Tucker et al., 2011a, for a review).

In addition to using this method to assign units to certain response error latent classes and then

examining expenditure reporting within those classes, the authors have applied this approach to
estimate the magnitude of the bias in CEQ expenditure reports. Tucker et al. (2011b) modeled the
accuracy of 20 expenditure commodities using data for CUs that completed all five interview waves. The
model included several response error indicators (CU size, age of respondent, education of respondent,
income percentile, type and frequency of record use during the interview, and length of interview), as
well as patterns of purchases for a given commodity over the CUs’ panel life. Using Markov LCA, the
authors then compared the percentage of CUs that reported a purchase with an estimated ‘true’
(model-based) purchase prevalence, computed an accuracy rate (reported/true), and then examined
those accuracy rates against CE/PCE ratios for the same commodity (see Table 6, Tucker et al., 2011b).
The results show a wide variance in accuracy across expenditure categories, ranging from near 100% for
items that are purchased regularly (e.g., electricity, gas, cable TV, trash collection), to less than 50% for
infrequent or non-salient purchases (e.g., minor vehicle services, eye care, clothing accessories,
furniture). Moreover, the commodities with the highest estimated accuracy rates also were those that
had the highest CE/PCE ratios; the lower accuracy rates estimated from the model tended to match
CE/PCE ratios less well, but generally were in the same direction (i.e., lower ratios for lower accuracy
items).

In sum, LCA models may offer an attractive approach for assessing the measurement properties

of survey items in the absence of an external benchmark. Applications of this method to CE data have
been successful in identifying groups of covariates (respondent, survey design, and interview-level
variables) associated with reporting error (specifically, with underestimation), but have been less
effective in predicting the level of reporting error across latent classes. Moreover, these models often

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 12

rely on very strong assumptions that may be invalid or difficult to satisfy, and there is some evidence
that quantitative estimates from LCA may not always align with those from more traditional analyses
involving record check data (e.g., Kreuter, Yan, and Tourangeau, 2008).

Multilevel models. Since each respondent reports on multiple expenditures, the measurement

errors for these reports are likely correlated within respondents. Using data from the Geisen et al.
(2011) small- scale validation study, Strohm et al. (2012) use multilevel modeling to analyze the relative
contribution of respondent characteristics and item characteristics to measurement error. The
measurement error metric was the difference between the reported value in the survey and record
value (i.e., the value of the expense from a record of the expense, such as a receipt, credit card
statement, etc.) as a proportion of the record value. They found that almost all the variance in the
sample’s measurement error was attributable to the item level (93%), but that individual item
characteristics (amount, category, time elapsed since purchase) in the model only accounted for 4% of
the item-level variation. In contrast, total variance attributable to the respondent level was 7% but
respondent characteristics in the model accounted for 46% of the respondent-level variation. The
potential advantage of this approach when validation data are available is that it shows which types of
items are most susceptible to error and the item characteristics that can account for the variation in
measurement error. However, as pointed out by the authors, the findings of this study are limited by its
small scale, use of convenience sample, and the limited number of categories examined.

IV. Findings from the Studies Reviewed

In this section, we summarize findings across the studies we reviewed for this report. First, we
highlight quantitative results about the magnitude and direction of measurement error; then, we review
findings relating to indicators and characteristics predictive of respondents’ reporting quality.

The approach we took to the task of summarizing both types of findings has been to focus on item

categories that have been examined in more than one of the studies we reviewed. We adopted this
approach because the inferences about an item category or reporting behavior based on multiple
analytical methods are likely to be more “robust” than conclusions based on any single method; this is
because no single method is without its limitations.

We highlight findings for the CE Interview Survey and Diary separately, although studies on the

Interview Survey are far more prevalent than studies on the Diary.

1. Summary of quantitative findings about the magnitude and direction of measurement error.

Table 2 displays the general item categories examined by studies that compared expenditures collected
in the CE to some other source besides the PCE. We intentionally left the CE-PCE studies out of Table 2
because we wanted to understand the range of categories that had been analyzed for measurement
error by other methods in prior research. (Table 4 covers the CE-PCE comparisons.) As Table 2
indicates, the range of distinct expenditure categories that have been previously analyzed for
measurement error is limited relative to the number of categories published in official CE tables.
Looking down the column of Table 2 shows that among these categories, only Food, Energy-Utilities,
Rent-Mortgage, Health, Appliance-Furniture-Furnishings, and Clothing have been examined in two or
more studies. We report on quantitative findings across the studies for these six categories later. Table
3 offers another perspective of expenditure category coverage across the studies we reviewed by the
method of analysis; it highlights the CE categories that have and have not been researched.

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 13

The PCE is the single external data source that has the most categories available for comparison

with the CE, and this may partly explain why the PCE is the source of data against which the CE is most
often compared. Table 4 shows the 50 most comparable item categories for the CE-PCE comparisons
based on the item concordance methodology of Garner et al. (2006) and updated by Passero (2012).
The information presented in Table 4 is based on Passero (2012), highlighting these comparable
categories classified into three broad groups — Durables, Nondurables, and Services. The categories
within each classification were sorted in descending magnitude of the CE-PCE ratio. Among these 50
categories, only Sewing items and Imputed rental of owner-occupied nonfarm housing had a CE-PCE
ratio of one or more. The prevalence of ratios less than 1.0 gives the clear impression that
underreporting may be common in the CE.

Findings about the magnitude and direction of the six broad categories in Table 2 that have been

the focus of at least two studies are summarized in Tables 5a through 5f, with one broad category
appearing in each table in this series. Each table identifies whether the CE Interview, Diary, or
integrated survey is the focus of analysis, the method of study, the metric used, the item subcategory
(other than “total”, the labels used for this column are the same as the labels that appeared in the
individual studies), the result of analysis and data period, and the citation to the study. If a study
analyzed multiple data periods, we report the results for the most recent data period in these tables.
While findings from comparisons to PCE are shown in these tables, our summary description of the
results highlights categories or subcategories that have been analyzed by other methods as well.

Food & nonalcoholic beverages for off-premises consumption (see Table 5a). When compared
with PCE data, this category is underestimated in both the CEQ and CED. However, the CEQ
overestimated this category when compared to the PSID, another household survey.

Clothing (see Table 5b). When compared with PCE data, this category and its subcategories
(Women and girls excluding shoes, Men and boys excluding shoes, Shoes and footwear) are
underestimated in both the CEQ and CED. There was no comparison with other household
surveys for this category. Evidence of recall effects from examining levels of reported
expenditure over the 3-month reference period and latent class analyses in the CEQ also suggest
underestimation in this category.4 In contrast, the small scale validation study indicates
overestimation in this category and a subcategory (sewing services).

Mortgage & rent (see Table 5c). The labeling of subcategories across studies for this category
was less uniform than that of the preceding two categories. There were no comparisons to PCE
data for mortgages. Compared to other household surveys (such as ACS, SCF, and PSID), the
(primary) mortgage is underestimated in the CEQ; there were no comparisons for the CED in
this category. However, the small scale validation study indicates overestimation in
Mortgage/loans, and ACS indicates overestimation of the 2nd mortgage in the CEQ. When
compared with PCE data, Rent & utilities is (slightly) underestimated in both the CEQ and CED.
However, the small scale validation study indicates overestimation of Rent.

4 In Tucker et al. (2011b) and Maki and Garner (2010), the authors assume there is no telescoping
forward, so all errors from their analyses were in the direction of underreporting.

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 14

Utilities-phone-internet (see Table 5d). The labeling of subcategories across studies for this category is
also less uniform than it is for the first two categories. For utilities across household surveys, there were
findings of both underestimation (ACS) and overestimation (PSID) in the CEQ. The small- scale validation
study also indicates overestimation of utilities. Electricity and natural gas show overestimation in the
integrated CE compared to RECS, but underestimation in the CEQ compared to the ACS and by latent
class analyses. Fuel oil and liquefied petroleum gas was found to be underestimated in the integrated CE
compared to RECS, but also the CEQ was found to be overestimated compared to the ACS. Telephone
lines and Internet service were found to be underestimated by small scale validation study.

Household appliances, furniture, and furnishings (see Table 5e). When compared with PCE data,
household appliances, furniture and furnishings are underestimated in both the CEQ and CED.
There were no comparisons to other household surveys in this category. However, the small-
scale validation study indicates overestimation in major appliances, but underestimation in
minor appliances. Latent class analyses indicated underestimation of kitchen accessories in the
CEQ.

Healthcare (see Table 5f). All the findings for this category apply to the CEQ. When compared
with the National Health Expenditure Accounts (NHEA), a component of the national accounts
data, as well as other household surveys (PSID, MEPS), total health care is underestimated in the
CEQ. In the subcategory physician services, both the NHEA and the MEPS household survey
indicate underestimation in the CEQ. However, for the subcategory prescription drugs, MEPS
indicates underestimation but NHEA indicates overestimation in the CEQ. For the subcategory
health insurance, there was no comparison to national accounts data, but comparison with PSID
and the small-scale validation study indicated underestimation in the CEQ. Latent class
analyses indicated underestimation of drugs and medical supplies in the CEQ.

2. Factors associated with reporting quality. An indirect approach to measurement error analysis

is to identify indicators of reporting quality. In Table 6, we summarize findings on characteristics of
respondents, items, and the data collection process that were found to be associated with various
measurement error indicators in each study. A few patterns emerge from Table 6. Looking across each
row of Table 6, past research has found that respondent age, race/ethnicity, education attainment, and
home ownership are related to multiple indicators of measurement error. In addition, the mode of
interview has also been a common predictive factor. Respondent age, race/ethnicity, marital status,
education attainment, and household size were also associated with the use of recall aids. Among data
collection process characteristics, contact with respondent by personal visit and contact attempt
strategies of setting appointments and use of refusal letter were found to be associated with reporting
quality as well.

V. Conclusions about the State of Knowledge of Measurement Error in the CE

1. What methods or metrics have been developed to study and monitor measurement error for the CE in
previous research?

The fundamental difficulty with quantifying the measurement error for the expenditures reported

in the CE is that some record that documents the actual expenditure incurred is the only source for a
true value for that expenditure. In addition, there is also the error that occurs when incurred

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 15

expenditures are not reported at all, although at least one study suggests that such errors are rare
(Geisen et al., 2011).

To date, there has been only one small scale records-based validation study conducted for the CE
Interview Survey (Geisen et al., 2011, leaving aside Fricker and Edgar’s, 2010, preliminary study). Other
methods to study measurement error in the CE have ranged from comparison of CE expenditure
estimates to other data sources (predominantly to the National Accounts, but also for a much smaller
group of spending categories to other household surveys) to more complex modeling methods that
attempt to provide evidence of misreporting behavior or to identify characteristics of respondents,
items, and the data collection process that are associated with misreporting. Table 1 provides a
summary of the range of measurement error methods used by the studies reviewed for this report and
Table 6 provides a summary of the characteristics associated with misreporting..

2. What is the nature of reporting error of the expenditure categories? By reporting errors, we mean
errors in [a] the occurrence of an expenditure (i.e., either the failure to report a purchase or as reporting
a purchase that was never made or was not made within the reference period); or [b] the amount of the
expenditure (a lower or higher reported value than the actual amount of the expenditure).

We found that with the exception of Maki & Garner (2010) and Geisen et al. (2011), the other

studies did not explicitly differentiate between error in reporting the occurrence of a purchase
(under/over-reporting) and errors in reporting the amount paid (under/over-estimation).

Relative to the number of expenditure categories that appear in official CE published tables, we

found that only a very small subset of the official CE published spending categories have been the focus
of past measurement error research, and this subset of categories is even smaller when comparisons of
CE estimates to National Accounts data (PCE, NHEA) are excluded (see Table 2 and Tables 5a-5f).

3. What are the direction and magnitudes of these reporting errors?

Given our lack of understanding of the error components in other data sources used for data

comparison, the lack of uniformity in the data periods covered, and the strong assumptions behind the
modeling methods, we decided against summarizing the magnitude information that already appear in
Tables 4 through 5e.

We found that for the categories examined by more than one method, findings about the

direction of measurement error were mixed.

 Maki and Garner (2010, see Table 9) estimated error in reporting incidence (failure to report
incurred spending) to be “relatively small” — between one to four percent across the ten
consumer durable categories they examined.

 Whereas comparisons of CE estimates (Diary and Interview surveys) with PCE data
predominantly indicated underestimation or underreporting in the CE, findings from
comparisons (for a very limited number of categories) with other household surveys were
mixed (see Tables 5a-5f).

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 16

 The small-scale validation study (Geisen et al., 2011; Table 4-1) suggests that magnitudes of
error in reporting incidence (underreporting) is relatively less severe than errors in
magnitudes of reported amounts and that overestimation is more likely than
underestimation in nine of the 16 item categories studied.

 Among the 6 categories in Tables 5a through 5f, the most consistent findings across the
methods were for health care: comparisons to National Health Expenditure Accounts and
household survey (PSID, MEPS) indicate total health care is underestimated in the CEQ. For
health insurance, both comparison with the PSID and the small scale validation study also
indicated underestimation in the CEQ. Findings for the remaining five categories were not
consistent across the methods. Given CE’s historic concern with underreporting, it is worth
noting that the small-scale validation study indicated overestimation in Clothing, Sewing
services, Mortgage/loans, Rent, Utilities, and Minor appliances.

Summary

Estimates from the CE most often have been compared to estimates from the National Accounts,

particularly the PCE. These comparisons almost uniformly suggest underreporting in the CE. This

picture changes when we look at comparisons between the CE and other household surveys, where

often the CE estimates are nearly equal to or higher than other surveys measuring comparable

expenditures. Only one study compares CE reports directly with respondent records and, although this

is a small study with a convenience sample, it suggests that overestimation is just as common as

underestimation in the CE. Model-based analyses of extant CE data suggest that the direction and

magnitude of measurement error varies considerably by expenditure category and respondent

characteristics. Thus, the conclusions to date seem strongly dependent on the method and external

comparison data source for estimating measurement errors in the CE.

VI. Next Steps

The next step following work on this report is to write a proposal for developing methods and
metrics to monitor measurement error. Based on the information garnered from work done for this
report, the following are preliminary thoughts for further consideration in the development of the
proposal.

Comparison with Personal Consumption Expenditures (PCE)

There is a compelling case for using the PCE for ongoing comparisons with the CE data as there is
no other single source of nationally representative data that covers the breadth of expenditure
categories the PCE does. The relative ease of becoming familiar with one set of data and setting up a
process for periodic comparisons makes the use of the PCE compelling. However, if the PCE is selected
for comparison with the CE surveys, a better understanding of the magnitude and direction of
measurement errors in the PCE is warranted.

1. Publish the degree of item or category concordance between the CE and PCE for comparable
categories. Future comparisons could include only those expenditure categories that meet a
certain threshold of item concordance.

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 17

2. Investigate the measurement error properties of the PCE to assess its appropriateness as the
primary external benchmark for the CE.

Comparison with household surveys

3. Look for additional surveys that cover a broader range of CE expenditure categories than the
ones we found, including private organization and state government surveys and industry
sales data (e.g., loyalty cards, “Google Price Index”).

4. Determine the level of alignment and coverage of expenditure categories. As comparable
expenditure concepts are found, a methodology for comparing estimates with CE estimates
will need to be developed.

Records Validation

5. Conduct validation studies with a larger, nationally-representative sample to draw firmer
conclusions about the nature of measurement error in the CE. The CE Records Study (Geisen
et al., 2011) demonstrated the feasibility of a records check study.

6. Methods should be developed, for both the production CE survey and for a potential record
validation sub-sample, to collect more records (or all records) within a household.
Participants in the CE Records Study provided records for only 36% of their purchases.
Further, Strohm et al. (2012) found that there is a relationship between what records
participants were willing and able to provide and the accuracy of their reports for those
expenditures. Geisen et al. (2011) recommended prospective record collection, though this
may cause participants to alter their behavior.

7. Develop a methodology for analyzing records validation data. That is, would respondents in
the record check sample be matched up with similar respondents in the non-records sample
(i.e., current CE procedures) or would respondents be asked to make memory-based reports
that are then compared with their records, as was done in Geisen at al. (2011)? Also, some
respondents in the non-records sample would provide records on their own or based on the
subtle prompts included in the CEQ instrument. It is not clear how this would be accounted
for in analyses.

Internal Data Comparisons

8. Additional internal comparisons to see whether these methods could be used with a broader

range of expenditure categories. To date, the work using these methods has focused on a
narrow set of consumption categories. For example, work comparing the most recent
month of the reference period to the overall total has been done only for clothing and home
furnishings.

Overall

1. Compare CE with several outside sources simultaneously rather than just one. Each comparison

survey or data source will have its own measurement errors (i.e., noise), but looking across

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 18

several “flawed indicators” may provide a more comprehensive picture of measurement error
that any single indicator could.

2. To that end, additional research time and funding should focus on finding multiple data sources

that align with CE expenditure categories (e.g., PCE, ACS, MEPS, and RECS) and conducting
comparison analyses for the same or similar data publication periods.

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 19

Table 1. Previous studies on Measurement Error in the CE, by Methods and Objectives

Method

OBJECTIVE OF ANALYSIS

Magnitude and/or direction of
error

ME distribution Evidence of respondent behavior
suggestive of misreporting
(e.g. recall effects, panel

conditioning, use of recall aids,
mode effects, reporting quality

classification)

Predictive Respondent &
Item

Characteristics

Small Scale Studies

 a. Records validation Geisen et al. (2011)

 b. Balanced edit check Fricker et al. (2011)

Data Comparison

 a. Household surveys:

ACS, MEPS, PSID, RECS, SCF

Foster (2010)

Johnson & Li (2009)

Li et al. (2010)

BLS(2010 a, b)

 b. National Accounts Bee et al. (2012)

Foster (2010)

Maki & Garner (2010)

Garner et al. (2006)

 Maki & Garner (2010)

 c. CEQ with CED Henderson (2012) Battistin & Padula (2009) Silberstein & Scott (1991)

Silberstein & Scott (1992)

 c. within CEQ Shields & To (2005);

Silberstein (1989; 1990)

Yan & Copeland (2010)

Neter & Waksberg (1963)

Safir & Goldenberg (2008)

Silberstein (1989)

Yan & Copeland (2010)

Multivariate Models

 a. Latent class Tucker et al. (2010; 2011b) Tucker et al. (2010; 2011b)

 b. Multilevel Strohm et al. (2012)

 c. Other Olson (2011) Olson (2011)

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 20

Table 2. Coverage of Item Categories, by Studies Reviewed
Study with
quantitative
findings for specific
expenditure
categories

Fo
o

d
 (

o
ff

p
re

m
is

es

co
n

su
p

m
at

io
n

)

Tr
an

sp
o

rt
at

io
n

H
o

u
si

n
g

En
er

gy
/

U
ti

lit
ie

s

R
en

t

M
o

rt
ga

ge

O
th

er
 lo

an
s

H
ea

lt
h

A
p

p
lia

n
ce

Fu
rn

is
h

in
gs

,
fu

rn
it

u
re

C
lo

th
in

g

Su
b

sc
ri

p
ti

o
n

s

M
is

c

Ed
u

ca
ti

o
n

C
h

ild
ca

re

En
te

rt
ai

n
m

en
t

Tr
ip

s
an

d

va
ca

ti
o

n
s

BLS (2010a; ACS) x x x
BLS (2010b; RECS) x
Foster(2010) x
Fricker(2011)
Geisen (2011) &
Strohm (2012)

 x x x x x x x x x

Henderson (2012) x
Johnson (2009) x x
Li (2010) x x x x x x
Shields & To (2005) x
Silberstein (1989) x x
Silberstein (1990) x x
Silberstein (1992) x x x
Tucker et al. (2011b) x x x x x x

Note: This table covers studies comparing the CE with data sources other than the PCE; the PCE comparisons are described in Table 4.

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 21

Note: This table is intended to give an overview of what sections of the CE surveys have been covered in past research. The section labels in the left-hand column do not necessarily match the
expenditure categories that were included in the various analyses. In some cases, subsections were used. An "X" indicates that prior research studies have attempted to assess measurement error
in at least one expenditure (sub)category in that section.

Table 3. Coverage of expenditure categories by analysis method

CE interview Survey Expenditure category

National
Accounts

Comparison with household surveys R
e

co
rd

 V
alid

atio
n

 /

M
u

ltile
ve

l m
o

d
e

ls

Internal comparison Late
n

t class an
alysis

PCE NHEA ACS MEPS RECS SCF PSID
CED &
CEQ

Month 1
vs.

3-month
Across
waves

Section 2 Rented Living Quarters X X X

Section 3 Owned Living Quarters X X X X

Section 4 Utilities and Fuels X X X X X X

Section 5 Constructions, Repairs, Alterations

Section 6 Appliances, Household Equipment X X X

Section 7 Household Item Repairs and Service Contracts

Section 8 Home Furnishings X X X X

Section 9 Clothing X X X X X

Section 10 & 11 Rented, Leased, and Owned Vehicles

Section 12 Vehicle Operating Expenses X

Section 13 Insurance Other Than Health

Section 14 Hospitalization and Health Insurance X X X

Section 15 Medical and Health Expenditures X X X

 X

Section 16 Educational Expenses X

Section 17 Entertainment Expenses X X

Section 18 Trips and Vacations X

Section 19 Miscellaneous Expenses X X X

Section 20 Selected Services and Goods X

Diary Food at Home X X X

Diary Food Away From Home X

.

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 22

Table 4. Most Comparable Item Categories on the Basis of Concepts and Comprehensiveness for CE-to-PCE Comparisons,
2010

DURABLE GOODS NONDURABLE GOODS SERVICES

CE/PCE 0.63 0.63 0.86

Range of
CE/PCE

0.10 - 0.92 0.05 - 1.0 0.1 - 1.1

No. of
items

17 18 15

ITEMS

1 Pleasure boats (0.92) Sewing items (1.00)
Imputed rental of owner-
occupied nonfarm housing

(1.10)

2 Motor vehicles & parts (0.89) Pets and related products (0.84) Rent and utilities (0.94)

3 Household appliances (0.80) Pharmaceutical products (0.82) Communication (0.83)

4 Photographic equipment (0.56)
Gasoline and other energy
goods

(0.78)
Audio-video, photographic,
& information processing
equipment services

(0.82)

5 Furniture & furnishings (0.54)
Food purchased for off-
premises consumption

(0.66)
Veterinary & other services
for pets

(0.71)

6
Personal computers &
peripheral equipment

(0.54)
Nonalcoholic beverages
purchased for off-premises
consumption

(0.64)
Accounting & other business
services

(0.68)

7 Bicycles & accessories (0.45) Shoes & other footwear (0.62) Other motor vehicle services (0.65)

8
Other recreational
vehicles

(0.41) Household paper products (0.51)
 Purchased meals and
beverages

(0.61)

9 Televisions (0.39)
Household cleaning
products

(0.50) Household maintenance (0.58)

10 Musical instruments (0.39) Women's and girls' clothing (0.50) Repair & hire of footwear (0.42)

11
Glassware, tableware, &
household utensils

(0.36) Men's and boys' clothing (0.49) Funeral & burial services (0.40)

12
Telephone & facsimile
equipment

(0.34) Tobacco (0.46) Personal care services (0.37)

13 Jewelry & watches (0.30) Personal care products (0.42) Child care (0.31)

14
Sporting equipment,
supplies, guns, &
ammunition

(0.28) Household linens (0.41) Food supplied to civilians (0.27)

15 Audio equipment (0.27) Clothing materials (0.31) Gambling (0.10)

16 Recreational books (0.24)
Alcoholic beverages
purchased for off-premises
consumption

(0.26)

17
Outdoor equipment &
supplies

(0.10) Newspapers & periodicals (0.17)

18
 Film and photographic

supplies
(0.05)

Source: Integrated CE and PCE comparisons based on 2002PCE Benchmark from Passero (2012, Table 1).
Note: Numbers in parentheses within each classification Indicate an item category’s CE/PCE ratio.

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 23

Table 5a. Food & Nonalcoholic Beverages for Off-Premise Consumption

CE Survey Method Metric Subcategory Finding Data
(latest

shown in
source)

Source /Study Notes

CED Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Total CED/PCE=0.66 2010 Bee et al. (2012, Table 1) Compatible categories between the 2 sources
(Garner et al., 2006 methodology)

CEQ Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Total CEQ/PCE=0.86 2010 Bee et al. (2012, Table 1)

CEQ and CED Comparison: global
question in CEQ to
itemized entries in
CED

Ratio of aggregate
expenditures

Total CED/CEQ = 0.78; consistent
trend of lower CED estimate
between 1998 - 2011

2011 Henderson (2012, Table
1)

Adjustment made for comparable estimates.
In 2011, within Diary global and itemized
comparison also found lower estimate from
itemized entries.

Integrated
CED and CEQ

Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditures

Food CE/PCE=0.63 for food (not
shown for non-alcoholic
beverages)

2002 Garner et al. (2006, Table
2)

Compatible categories between the 2 sources
(Garner et al., 2006 methodology)

Integrated
CED and CEQ

Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditures

Food CE/PCE=0.66 2010 Passero (2012, Table 1) Compatible categories between the 2 sources
(Garner et al., 2006 methodology) Nonalcoholic

beverages
CE/PCE=0.64

Alcoholic
beverages

CE/PCE=0.26

CEQ Comparison to HH
survey: PSID

category as % of
total expenditures

CE=15.1%; PSID=15.3%

2001 Li et al. (2009, Table 4) PSID data collected using expenditures
concept, not consumption.

CEQ Comparison to HH
survey: PSID

Ratio of mean
expenditures

 CE/PSID =1.10 (2003) 2003 Li et al. (2010, Table 4)

http://www.bls.gov/cex/ce_cepceconcord_2012.htm

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 24

Table 5b. Clothing

CE Survey Method Metric Subcategory Finding Data (latest
shown in
source)

Source /Study Notes

CED Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Total CED/PCE=0.49 2010 Bee et al. (2012,
Table 1)

Compatible categories between
the 2 sources (Garner et al. 2006
methodology)

CEQ Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Total CEQ/PCE=0.32 2010 Bee et al. (2012,
Table 1)

CEQ Validation: records
feasibility study

% Matching reports for
the category

Total
(n=96)

45% 2011 Geisen et al.
(2011, Table 4-1)

Over- or underestimation
indicates the average directional
difference between the
respondent report and record for
purchases in the category.
The magnitude of difference is
the average absolute difference
between the respondent report
and record for purchases in that
category.

% Overestimation Total 5%

Size of difference Total 55%

CEQ Compare most recent
month of recall period
to other 2 months by
taking ratio of first
month to three month
total

Underreporting = month
1 reported expenditures /
(total 3 month reported
expenditures)

Total 29% of HH had
Moderate recall
effect (35% to
75%); 27% had
Great recall effect
(75% to 100%)

1984 Silberstein (1989,
Table 2)

Silberstein considers values
greater than 35% indicative of
“recall effects” because across
households one would expect
monthly expenditures to be
about equal across the reporting
period (i.e., 33%/month). Higher
reported totals in the most
recent month indicate
underreporting due to poor recall
for the previous two months.

CEQ Latent class analysis % reported / % true
purchase

Total 88.8% 1996-1998 Tucker et al.
(2011b, Table 6)

Authors assume that probability
of reporting a purchase when
none made is 0.

Integrated
CED and
CEQ

Comparison to National
Accounts: PCE

Ratio of aggregate
expenditure

Women and girls
excluding shoes

CE/PCE=0.59 2002 Garner et al.
(2006, Table 2)

Compatible categories between
the 2 sources (Garner et al. 2006
methodology)

Integrated
CED and

Comparison to National
Accounts: PCE

Ratio of aggregate
expenditure

Women and girls
clothing

CE/PCE=0.50 2010 Passero (2012,
Table 1)

Compatible categories between
the 2 sources (Garner et al. 2006

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 25

Table 5b. Clothing

CE Survey Method Metric Subcategory Finding Data (latest
shown in
source)

Source /Study Notes

CEQ methodology)

Integrated
CED and
CEQ

Comparison to National
Accounts: PCE

Ratio of aggregate
expenditure

Man and boys
excluding shoes

CE/PCE=0.49 2002 Garner et al.
(2006, Table 2)

Integrated
CED and
CEQ

Comparison to National
Accounts: PCE

Ratio of aggregate
expenditure

Man and boys
clothing

CE/PCE=0.49 2010 Passero (2012,
Table 1)

Integrated
CED and
CEQ

Comparison to National
Accounts: PCE

Ratio of aggregate
expenditure

Shoes CE/PCE=0.71 2002 Garner et al.
(2006, Table 2)

CEQ Latent class analysis % reported / % true
purchase

Shoes 61.6% 1996-1998 Tucker et al.
(2011b, Table 6)

Integrated
CED and
CEQ

Comparison to National
Accounts: PCE

Ratio of aggregate
expenditure

Shoes and other
footwear

CE/PCE=0.62 2010 Passero (2012,
Table 1)

CEQ Validation: records
feasibility study

% Matching reports for
the category

Services/Sewing
(n=32)

50% 2011 Geisen et al.
(2011, Table 4-1)

% Overestimation Services/Sewing 8%

Size of difference Services/Sewing 12%

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 26

Table 5c. Mortgage & Rent

CE Survey Method Metric Subcategory Finding Data (latest
shown in
source)

Source /Study Notes

CEQ Validation Study % records match Mortgage/loans
(n=38)

69% 2011 Geisen et al. (2011,
Table 4-1)

% overestimation Mortgage/loans 1%

Magnitude of
difference

Mortgage/loans 11%

CEQ Comparison to HH
survey: ACS

Ratio of aggregate
expenditure

All mortgages CEQ/ACS=0.85 2007 BLS(2010a)

CEQ Comparison to HH
survey: SCF

Ratio of aggregate
expenditure

Primary mortgage CEQ/SCF=0.87 2007 Johnson et al. (2009),
Table 1

CEQ Comparison to HH
survey: ACS

Ratio of aggregate
expenditure

Mortgage CEQ/ACS=0.81 2007 BLS(2010a)

CEQ Comparison to HH
survey: PSID

Ratio of mean
expenditure

Mortgage CEQ/PSID=0.85 2003 Li et al. (2010) PSID/CEQ=1.17

CEQ Comparison to HH
survey: ACS

Ratio of aggregate
expenditure

2nd mortgage CEQ/ACS=1.26 2007 BLS(2010a)

CEQ Comparison to HH
survey: SCF

Ratio of aggregate
expenditure

Other mortgage CEQ/SCF=0.77 2007 Johnson et al. (2009),
Table 1

CEQ Validation Study % records match Rent (n=60) 76% 2011 Geisen et al. (2011,
Table 4-1)

% overestimation Rent 16%

Magnitude of
difference

Rent 27%

CEQ Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Rent & Utilities CEQ/PCE=0.95 2010 Bee et al. (2012,
Table 1)

Compatible categories between
the 2 sources (Garner et al., 2006
methodology)

CED Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Rent & Utilities CED/PCE=0.80 2010 Bee et al. (2012,
Table 1)

Integrated
CED and
CEQ

Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditures

Rent & Utilities CE/PCE=0.94 2010 Passero (2012, Table
1)

Compatible categories between
the 2 sources (Garner et al., 2006
methodology)

Integrated
CED and
CEQ

Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditures

Rent & Utilities,
excluding telephone

CE/PCE=0.98 2007 Garner et al. (2009,
Table 1b)

Compatible categories between
the 2 sources (Garner et al., 2006
methodology)

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 27

Table 5d. Utilities, Phone & Internet

CE Survey Method Metric Subcategory Finding Data (latest
shown in
source)

Source /Study Notes

CEQ Validation Study % records match Utilities (n=91) 36% 2011 Geisen et al.
(2011), Table 4-1

% overestimation Utilities 1%

Magnitude of
difference

Utilities 44%

CEQ Comparison to HH
survey: ACS

Ratio of aggregate
expenditure

Utilities CEQ/ACS=0.88 2007 BLS(2010a)

CEQ Comparison to HH
survey: PSID

Ratio of mean
expenditure

Utility CEQ/PSID=1.05 2003 Li et al. (2010) PSID/CEQ=0.95

CEQ Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Rent & Utilities CEQ/PCE=0.95 2010 Bee et al. (2012,
Table 1)

Compatible categories between
the 2 sources (Garner et al.,
2006 methodology)

CED Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Rent & Utilities CED/PCE=0.80 2010 Bee et al. (2012,
Table 1)

Integrated
CED and
CEQ

Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditures

Rent & Utilities,
excluding telephone

CE/PCE=0.98 2007 Garner et al. (2009,
Table 1b)

Integrated
CE

Comparison to HH
survey: RECS

Ratio of aggregate
expenditure

Total energy CE/RECS=1.07 2005 BLS (2010b) Housing unit's consumption and
expenditure data provided by
energy providers.

Integrated
CE

Comparison to HH
survey: RECS

Ratio of aggregate
expenditure

Electricity CE/RECS=1.11 2005 BLS (2010b)

CEQ Comparison to HH
survey: ACS

Ratio of aggregate
expenditure

Electricity CEQ/ACS=0.90 2007 BLS(2010a)

CEQ Latent class analysis % reported / % true
purchase

Electricity 99.4% 1996-1998 Tucker et al.
(2011b, Table 6)

Authors assume that probability
of reporting a purchase when
none made is 0.

Integrated
CE

Comparison to HH
survey: RECS

Ratio of aggregate
expenditure

Natural gas CE/RECS=1.12 2005 BLS (2010b)

CEQ Comparison to HH
survey: ACS

Ratio of aggregate
expenditure

Natural gas CEQ/ACS=0.74 2007 BLS (2010b)

CEQ Latent class analysis % reported / % true
purchase

Gas (housing unit) 99.3% 1996-1998 Tucker et al.
(2011b, Table 6)

Integrated Comparison to HH Ratio of aggregate Fuel oil & liquefied CE/RECS=0.71 2005 BLS (2010b)

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 28

Table 5d. Utilities, Phone & Internet

CE Survey Method Metric Subcategory Finding Data (latest
shown in
source)

Source /Study Notes

CE survey: RECS expenditure petroleum gas

CEQ Comparison to HH
survey: ACS

Ratio of aggregate
expenditure

Fuel oil & other fuels CEQ/ACS=1.17 2007 BLS(2010a)

CEQ Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Gasoline & other energy
goods

CEQ/PCE=0.78 2010 Bee et al. (2012,
Table 1)

CED Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Gasoline & other energy
goods

CED/PCE=0.73 2010 Bee et al. (2012,
Table 1)

CEQ Comparison to HH
survey: ACS

Ratio of aggregate
expenditure

Water CEQ/ACS=0.99 2007 BLS(2010a)

Integrated
CEQ and
CED

Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Communication CE/PCE=0.83 2010 Passero (2012,
Table 1)

CEQ Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Communication CEQ/PCE=0.80 2010 Bee et al. (2012,
Table 1)

CED Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Communication CED/PCE=0.69 2010 Bee et al. (2012,
Table 1)

CEQ Validation Study % Records match Telephone lines(n=98) 61% 2011 Geisen et al.
(2011), Table 4-1

% Underestimation Telephone lines 11%

Magnitude of
difference

Telephone lines 36%

CEQ Validation Study % Records match Telephone other(n=19) 75% 2011 Geisen et al.
(2011), Table 4-1

% Overestimation Telephone other 83%

Magnitude of
difference

Telephone other 83%

CEQ Validation Study % Records match Internet service(n=78) 66% 2011 Geisen et al.
(2011), Table 4-1

% Underestimation Internet service 8%

Size of difference Internet service 17%

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 29

Table 5e. Household Appliances

CE Survey Method Metric Subcategory Finding Data (latest
shown in
source)

Source /Study Notes

Integrated CEQ
and CED

Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Household appliances CE/PCE=0.80 2010 Passero(2012,
Table 1)

CEQ Validation Study % Records match Major appliances (n=18) 80% 2011 Geisen et al.
(2011), Table 4-1

% Overestimation Major appliances 6%

Magnitude of
difference

Major appliances 10%

CEQ Validation Study % Records match Minor appliances (n=88) 62% 2011 Geisen et al.
(2011), Table 4-1

% Underestimation Minor appliances 7%

Magnitude of
difference

Minor appliances 20%

Integrated CEQ
and CED

Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Furniture and furnishings CE/PCE=0.54 2010 Passero(2012,
Table 1)

CEQ Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Furniture and furnishings CEQ/PCE=0.44 2010 Bee et al. (2012,
Table 1)

CED Comparison to
National Accounts:
PCE

Ratio of aggregate
expenditure

Furniture and furnishings CED/PCE=0.43 2010 Bee et al. (2012,
Table 1)

CEQ Latent class
analysis

% reported / % true
purchase

Kitchen accessories 66.8% 1996-1998 Tucker et al.
(2011b, Table 6)

Authors assume that probability
of reporting a purchase when
none made is 0.

CEQ Validation Study % Records match Home furnishings (n=73) 52% 2011 Geisen et al.
(2011), Table 4-1

% Underestimation Home furnishings 0%

Size of difference Home furnishings 69%

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 30

Table 5f. Healthcare

CE Survey Method Metric Subcategory Finding Data (latest
shown in
source)

Source /Study Notes

CEQ Comparison to HH
survey: PSID

Ratio of mean
expenditure

Total health care CEQ/PSID=0.88 2003 Li et al. (2010) PSID/CEQ=1.14

CEQ Comparison to HH
survey: MEPS

Ratio of mean
expenditure

Total health care CEQ/MEPS=0.71 2006 Foster (2010) Foster (2010): Total health =
Hospital care + Physician services +
Dental services + Other prof.
services + Prescription drugs +
Medical supplies

CEQ Comparison to
national accounts:
NHEA

Ratio of mean
expenditure

Total health care CEQ/NHEA=0.74 2006 Foster (2010)

CEQ Comparison to HH
survey: PSID

Ratio of mean
expenditure

Hospital & nursing
home

CEQ/PSID=0.33 2003 Li et al. (2010) PSID/CEQ=3.03

CEQ Comparison to HH
survey: MEPS

Ratio of mean
expenditure

Hospital care CEQ/MEPS=0.98 2006 Foster (2010)

CEQ Comparison to
national accounts:
NHEA

Ratio of mean
expenditure

Hospital care CEQ/NHEA=0.86 2006 Foster (2010)

CEQ Comparison to HH
survey: PSID

Ratio of mean
expenditure

Doctor CEQ/PSID=0.96 2003 Li et al. (2010) PSID/CEQ=1.04

CEQ Comparison to HH
survey: MEPS

Ratio of mean
expenditure

Physician services CEQ/MEPS=0.65 2006 Foster (2010)

CEQ Comparison to
national accounts:
NHEA

Ratio of mean
expenditure

Physician services CEQ/NHEA=0.43 2006 Foster (2010)

CEQ Comparison to HH
survey: MEPS

Ratio of mean
expenditure

Prescription drugs CEQ/MEPS=0.61 2006 Foster (2010)

CEQ Comparison to
national accounts:
NHEA

Ratio of mean
expenditure

Prescription drugs CEQ/NHEA=1.01 2006 Foster (2010)

CEQ Latent class analysis % reported / % true
purchase

Drugs & medical
supplies

94.2% 1996-1998 Tucker et al. (2011b,
Table 6)

CEQ

CEQ Comparison to HH
survey: PSID

Ratio of mean
expenditure

Health insurance CEQ/ PSID=0.92 2003 Li et al. (2010) PSID/CEQ=1.09

CEQ Validation Study % Records match Health
insurance(n=57)

59% 2011 Geisen et al. (2011),
Table 4-1

% Underestimation Health insurance 10%

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 31

Table 5f. Healthcare

CE Survey Method Metric Subcategory Finding Data (latest
shown in
source)

Source /Study Notes

Size of difference Health insurance 24%

Table 6. Predictors of Reporting Quality
Check mark indicates variable found to be most commonly significant (at least at the 5% level), across the categories a study examined

Respondent Characteristics and
Other Predictors of Misreporting
Behavior / Measurement Error

Battistin &
Padula(200
9, Appendix
B, Table 5)

Maki &
Garner
(2010,
p.144)

Geisen et
al. (2011,
Table 1)

Olson
(2011,

Tables 15-
17)

Olson
(2011,

Tables 15-
17)

Olson
(2011,

Tables 15-
17)

Olson
(2011,

Tables 15-
17)

Silberstein
(1989;

Tables 6-
13)

Silberstein
(1990;

Table 4)

Silberstein
& Scott
(1992;

Table 6)

Tucker et
al. (2011b;
Table 6)

Tucker et
al. (2011a;
Table 4)

Outcome Measure

Diary vs
Intervew
Question
effect on

propensity

Likelihood
of

omitting
report of
purchase

Having
records
across

categories
examined

Use of info
book

during
interview

Always
used

records
during

interview

Interview
length

DK/RF
responses

Ranking of
recall
effects

%
difference

in expn
means;

Reporting
rates

Ratio of
CEQ to

CED expn
mean

Accuracy
rates

Reporting
quality

category

Age x x

x x x x x

x x

Gender

 x

Race, Ethnicity x x x x x x

x

Marital status

x x x x

Family composition x

X

Education attainment x x

x x x

x

x x
Employment status (hrs worked;
employed/not)

x

x

CU size

x x

x

x

Urbanicity

x

x

Housing tenure

 x

x x x

x

Income

x x x

x x

Type

x

Recency of purchase

 x

Size (amount) of expense

 x

x

Reports in Same Category in
Previous Waves

x

Reports in Different Category in
Current Wave

x

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 32

Table 6. Predictors of Reporting Quality
Check mark indicates variable found to be most commonly significant (at least at the 5% level), across the categories a study examined

Respondent Characteristics and
Other Predictors of Misreporting
Behavior / Measurement Error

Battistin &
Padula(200
9, Appendix
B, Table 5)

Maki &
Garner
(2010,
p.144)

Geisen et
al. (2011,
Table 1)

Olson
(2011,

Tables 15-
17)

Olson
(2011,

Tables 15-
17)

Olson
(2011,

Tables 15-
17)

Olson
(2011,

Tables 15-
17)

Silberstein
(1989;

Tables 6-
13)

Silberstein
(1990;

Table 4)

Silberstein
& Scott
(1992;

Table 6)

Tucker et
al. (2011b;
Table 6)

Tucker et
al. (2011a;
Table 4)

Outcome Measure

Diary vs
Intervew
Question
effect on

propensity

Likelihood
of

omitting
report of
purchase

Having
records
across

categories
examined

Use of info
book

during
interview

Always
used

records
during

interview

Interview
length

DK/RF
responses

Ranking of
recall
effects

%
difference

in expn
means;

Reporting
rates

Ratio of
CEQ to

CED expn
mean

Accuracy
rates

Reporting
quality

category

No. of contact attempts

x

x
No. of contacts to complete
interview

x

No. of days in the field

x

Personal visit (mode)

x x

x

x

Avg. length of interview

x x

Prior wave interview length

x
Contact attempt strategies (set appt,
refusal letter requested)

x x x x

Cooperation: converted refusal ?

Cooperation in panel: ever
converted refusal ?

Ratio of (no. respondents/hh size)

x

x
Avg. no. of expenditure categories
for which CU reported expense

x

Use of records: type and frequency

x

x x

Use of information booklet

x

Ratio (Month3Expn/QuarterExpn)

x

x
No. of expenditure questions within
a category imputed / allocated

x

Relationship of Primary Respondent
to Other HH Members

x

Respondent concerns reported in
CHI (privacy, time, hostility,
noncontact reasons)

x

Proportion of attempts made in
person

x

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 33

Table 6. Predictors of Reporting Quality
Check mark indicates variable found to be most commonly significant (at least at the 5% level), across the categories a study examined

Respondent Characteristics and
Other Predictors of Misreporting
Behavior / Measurement Error

Battistin &
Padula(200
9, Appendix
B, Table 5)

Maki &
Garner
(2010,
p.144)

Geisen et
al. (2011,
Table 1)

Olson
(2011,

Tables 15-
17)

Olson
(2011,

Tables 15-
17)

Olson
(2011,

Tables 15-
17)

Olson
(2011,

Tables 15-
17)

Silberstein
(1989;

Tables 6-
13)

Silberstein
(1990;

Table 4)

Silberstein
& Scott
(1992;

Table 6)

Tucker et
al. (2011b;
Table 6)

Tucker et
al. (2011a;
Table 4)

Outcome Measure

Diary vs
Intervew
Question
effect on

propensity

Likelihood
of

omitting
report of
purchase

Having
records
across

categories
examined

Use of info
book

during
interview

Always
used

records
during

interview

Interview
length

DK/RF
responses

Ranking of
recall
effects

%
difference

in expn
means;

Reporting
rates

Ratio of
CEQ to

CED expn
mean

Accuracy
rates

Reporting
quality

category

No. of completed interviews across
panel

x

Pattern of attrition across panel

x

Income item nonresponse

x

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 34

References

Battistin, E. and Padula, E. (2009). Survey instruments and the reports of consumption expenditures: evidence from

the Consumer Expenditure Surveys. Center for Economic Policy Research Discussion Paper No. DP8051

Bee, A., Meyer, B., and Sullivan, J. (2012). The Validity of Consumption Data: Are the Consumer Expenditure

Interview and Diary Surveys Informative? Working Paper 18308, National Bureau of Economic Research.

Bureau of Labor Statistics, U.S. Department of Labor (2010a). Consumer Expenditure Survey Compared with the

American Community Survey, in Consumer Expenditure Survey 2006-2007, Report 1021.

Bureau of Labor Statistics, U.S. Department of Labor (2010b). Household Energy Spending: Two Surveys

Compared. Focus on Prices and Spending, vol 1, no. 12. (author is Vera Crain)

Crossley, T. and Winter, J. (2012). Asking Households about Expenditures: What Have We Learned? in Improving

the Measurement of Consumer Expenditures, Christopher Carroll, Thomas Crossley, and John Sabelhaus,
editors. Forthcoming from University of Chicago Press.

National Research Council (2012). Measuring what we spend: towards a new Consumer Expenditure Survey.

Prepublication Draft report. Panel on Redesigning the BLS Consumer Expenditure Surveys. Don A. Dillman
and Carol C. House, Editors. Committee on National Statistics, Division of Behavioral, Social Sciences and
Education. Washington DC: The National Academies Press.

Deaton, A. (2005). Measuring Poverty in a Growing World, The Review of Economics and Statistics, Vol. 87, No. 1

(Feb., 2005), pp. 1-19.

Dubreuil, G., Tremblay, J., Lynch, J., and Lemire, M. (2011). Redesign of the Canadian Survey of Household

Spending. Survey Producers Workshop, June 2011.

Foster, A. (2010). Out-of-pocket health care expenditures: a comparison. Monthly Labor Review, Feb 2010: 3 - 19.

Fricker, S., Kopp, B., and To, N. (2011). Exploring a Balanced Edit Approach in the Consumer Expenditure

Quarterly Survey, DCES report.

Garner, T., Janini, G., Passero, W., Paszkiewicz, L., and Vendemia, M. (2006). The CE and the PCE: a comparison.

Monthly Labor Review, Sept. 2006: 20 - 46.

Garner, T., McClelland, R., and Passero, W. (2009). Strengths and Weaknesses of the Consumer Expenditure

Survey from a BLS Perspective. http://www.bls.gov/cex/pce_compare_199207.pdf

Geisen, E., Richards, A., and Strohn, C. (2011). U.S. Consumer Expenditure Records Study Final Report. DCES

report.

Johnson, K. and Li, G. (2009). Household liability data in the Consumer Expenditure Survey. Monthly Labor

Review, Dec 2009: 18-27.

Kreuter, F., Yan, T., and Tourangeau, R. (2008). Good item of bad item – can latent class analysis tell? The utility

of latent class analysis for the evaluation of survey questions. Journal of the Royal Statistical Society (Series A),
171, 723 – 738.

Li, G., Schoeni, R., Danziger, S., and Charles, K. (2010). New expenditure data in the PSID: comparisons with the

CE. Monthly Labor Review, Feb 2010: 29 - 39.

Maki, A., and Garner, T. (2010). Estimation of misreporting models using micro-data sets derived from the

Consumer Expenditure Survey: the gap between macro and micro economic statistics on consumer durables.
Journal of Mathematical Sciences: Advances and Applications, 4(1): 123-152.

http://www.bls.gov/cex/pce_compare_199207.pdf

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 35

Neter, J. and Waksberg, J. (1964). A Study of Response Errors in Expenditures Data from Household Interviews.

Journal of the American Statistical Association, 59(305): 18-55.

Olson, K. (2011). Responsive Survey Design for the Consumer Expenditure Interview Survey. Unpublished Internal

Report

Safir, A., and Goldenberg, K. (2008). Mode Effects in a Survey of Consumer Expenditures. 2008 AAPOR.

Shields, J. and To, N. (2005). Learning to Say No: Conditioned Underreporting in an Expenditure Survey. Paper

presented at 2005 AAPOR.

Silberstein, A. (1989). Recall effects in the U.S. Consumer Expenditure Interview Survey. Journal of Official

Statistics, 5(2): 125-42.

Silberstein, A. (1990). First wave effects in the U.S. Consumer Expenditure Interview Survey.

Silberstein, A. (1991). Methodological issues in the collection of consumer expenditures in the United States. Paper

prepared for the Methodology Workshop at Statistics Sweden, Stockholm - February 18-20, 1991.

Silberstein, A., and Scott, S. (1991). Expenditure diary surveys and their associated errors. Chapter 16 in

Measurement Errors in Surveys, Biemer, P., Groves, R., Lyberg, L., Mathiowetz, N., and Sudman, S. John
Wiley & Sons, Inc.

Silberstein, A., and Scott, S. (1992). Seasonal effects in the reporting of consumer expenditures.

Strohm, C., Geisen, E., Richards, A., and Kopp, B. (2012). Measurement error in self-reports of consumer

expenditures: are errors attributable to respondents or expenditures? Draft paper of presentation at American

Association of Public Opinion Research, Orlando.

Thompson, C. P. (1982). Memory for unique personal events: The roommate study. Memory and Cognition, 10,

324-332.

Tucker, C., Biemer, P., and Meekins, B. (2003). Latent class modeling and estimation of errors in Consumer

Expenditure reports. Proceedings of the Section on Survey Methods Research, American Statistical
Association..

Tucker, C., Biemer, P., and Meekins, B. (2004). Estimating the level of under-reporting of expenditures among

expenditure reporters: a micro-level latent class analysis. Proceedings of the Section on Survey Methods
Research, American Statistical Association.

Tucker, C., Biemer, P., and Meekins, B. (2008). A micro-level latent class model for measurement error in the

Consumer Expenditure Interview Survey. Proceedings of the Section on Survey Methods Research, American
Statistical Association.

Tucker, C., Meekins, B., and Biemer, P. (2009). Using substantive diagnostics to evaluate the validity of micro-level

latent class indicators of measurement error.

Tucker, C., Biemer, P., and Meekins, B. (2010). Latent class analysis of Consumer Expenditure Reports.

Proceedings of the Section on Survey Methods Research, American Statistical Association, 5441-52.

Tucker, C., Biemer, P., and Meekins, B. (2011a). Latent class analysis of measurement error in the Consumer

Expenditure Survey. Proceedings of the Section on Survey Methods Research, American Statistical
Association, 5441-52.

Report on the State of Knowledge on Measurement Error in the CE - FINAL - Feb 19, 2013 | 36

Tucker, C., Biemer, P., and Meekins, B. (2011b). Estimating underreporting of consumer expenditures using
Markov latent class analysis. Survey Research Methods, 5(2): 39-51

Yan, T., and Copeland, K. (2010). Panel Conditioning in Consumer Expenditure Interview Survey. Final Report

from NORC.

