
Consumer Expenditure Survey
CNSTAT Panel Briefing

BLS Consumer Expenditure
Survey Program Staff

February 8, 2011

CE Overview 10:30 – 2:00

 Official Charge to the Committee
 Background & Measurement Objectives
 CPI uses

 Survey design & Data Collection
 Sampling & Estimation

 Information Dissemination & Data Users

Consumer Expenditure Survey
CNSTAT Briefing

CE Redesign 2:00 – 5:00

 Measurement Error & Gemini

 Data Comparisons

 New Designs & Data Collection Technology

 Other Data Sources

Consumer Expenditure Survey
CNSTAT Briefing

Speakers
 Michael Horrigan, Associate Commissioner, Office of Prices and

Living Conditions
 Jay Ryan, Chief, Division of Consumer Expenditure Survey (DCES)
 Adam Safir, Chief, DCES, Branch of Research and Program

Development
 Steve Henderson, Chief, DCES, Branch of Information and Analysis
 David Swanson, Chief, Branch of Consumer Expenditures (Division

of Price Statistical Methods)
 Robert Cage, Chief, CPI, Section of Index Cost Weights
 Thesia Garner, Research Economist, Division of Price and Index

Number Research

Consumer Expenditure Survey
CNSTAT Briefing

Jay Ryan
DCES Division Chief

Carolyn Pickering
Production

Branch Chief

Meaghan Smith
Phase 2

Section Chief

Troy Olson
Phase 3

Section Chief

Adam Safir
Research

Branch Chief

Steven Henderson
Information

Branch Chief

John Rogers
Publications

Section Chief

Nick Zwileneff
Processing

Section Chief

LaVern James
CEIS Division Chief

Manoj Talwar
Expenditures
Branch Chief

David Swanson
SMD CE Branch Chief

Richard Schwartz
Census DSD
Section Chief

Rob Cage
CPI Cost Weights

 Branch Chief

John Eltinge
OSMR

Associate Commissioner

Vacant
PINR

Division Chief

Consumer Expenditure Surveys Program Primary Interactions

Chro Muhammad
Publications
Branch Chief

Maria Reed
Census Field
Branch Chief

Census Bureau

CPI

Survey Methods

and

Research

CE Program Managers
[CE is one of four programs in the Office of Prices and Living Conditions,
Managed by Associate Commissioner, Michael Horrigan]

Background

History of Consumer Expenditure Survey

1888-1891: 1st BLS expenditure survey

Done sporadically until early 1940s, then about
every ten years

1980: Continuing Consumer Expenditure Survey began

 Recognized need for a constant source of data

on the economic condition of American consumers

 Allowed CPI to revise weights more often (initially a
3 year cycle then the current 2 year cycle with the
sample expansion in 2000)

 Design based largely on 1972-73 survey

History of Consumer Expenditure Survey

9

Quick facts

Years as a continuous survey 31

Program budget in FY10 $43 million

CE staff at BLS 60 economists, statisticians,
survey methodologists, systems
analysts

Response rates About 75% for both surveys

Interview addresses in sample 60,000 annually
About 35,000 good interviews

Diary addresses in sample 13,000 annually
About 14,000 good weekly diaries

Interview surveys by telephone About 33%

10

Goals of the CE

 To meet the need for timely and
detailed information about the spending
patterns of different types of
households.

 To provide the basis for revising the
expenditure weights for the Consumer
Price Index (CPI) every two years.

11

Data Collection

 The U.S. Census Bureau collects CE data for
the BLS using two different surveys with
separate samples:

Interview Survey (quarterly, five interviews)

Diary Survey (two weekly diaries)

 Respondents in both surveys are asked to
describe “all” of their spending. Business
expenses and reimbursements are excluded.

12

Scope / Coverage

 The CE is a nationwide survey designed to
represent the U.S. civilian noninstitutionalized
population.

 CE data is collected from consumer units
(CUs) - people living at one address who
share living expenses. In most cases, CUs
are the same as households.

13

Sampling

 The CE is a designed to represent all urban and rural
areas in the U.S.

 Sample selection begins with the definition and
selection of geographic areas called primary sampling
units (PSUs; currently 91 PSUs in sample).

 Sample addresses are drawn from the 2000 Census.

14

Stakeholders

 CPI

 Bureau of Economic Analysis (BEA)

 IRS

 Defense

 Census

 Other Federal Agencies

 State governments

 Businesses

 Researchers

 General Public

 CPI:

CE/CPI Group

CE production data review by CPI staff

Regular CPI input on questionnaire content

 User surveys & Data Users’ Forum

 Microdata users’ workshop

 Census Manufacturing and Construction

 BEA meetings

 Conferences and presentations

Stakeholder Input

 CE/PCE (Personal Consumption Expenditures)
comparisons published regularly

 Medical Expenditures Panel Survey (MEPS)

 Current Population Survey (CPS): income
comparisons

 Residential Energy Consumption Survey
(RECS)

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

Validation Studies

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

Interview & Diary Improvements

 CAPI Interview (2003)

 CAPI Diary demographics and income (2004)

 Contact History Instrument (2005, 2006)

 User Friendly diary (2005)

 Diary auto-coding system (2005)

 Biennial Interview questionnaire revisions
(…2005, 2007, 2009, 2011, 2013)

 Timely and relevant questionnaire revisions

Medicare prescription drug program (2006)

Tax stimulus: amount and how used (2008, 2009)

Interview & Diary Improvements

Statistical methods improvements

 Income imputation (2004)

 New methodology for selection of Diary
or Interview data for best publication
estimates (2007, 2009)

 Research underway for income tax
imputation

Measurement

Objectives

Consumption vs. Expenditures

 Consumption is inherently very difficult to measure,
although this is what many economists really want

 Consumption expenditures is a proxy to measure
consumption and construct price indexes

 Gifts received are a part of consumption, but not
expenditures; gifts given are a part of expenditures,
but not consumption

CE Concepts

Consumption Expenditures:
Expenditures are the acquisition costs, as
measured by actual financial obligation at the
time of the acquisition, in dollar terms, for any
payment method, for goods and services
acquired by the consumer unit from outside the
consumer unit, which are intended to increase
the well-being of the consumer unit.

CE Concepts

Consumption Expenditures:
Expenditures are the acquisition costs, as
measured by actual financial obligation at the
time of the acquisition, in dollar terms, for any
payment method, for goods and services
acquired by the consumer unit from outside the
consumer unit, which are intended to increase
the well-being (or consumption) of the consumer
unit.

CE Concepts

“actual financial obligation”

 No goods or services acquired via barter

 No value of home production

“at the time of acquisition”

 No flow of services approach

 Items purchased with credit cards are counted at the
time the charge is made, not when the card is paid
off

CE Concepts

Consumption Expenditures:
Expenditures are the acquisition costs, as
measured by actual financial obligation at the
time of the acquisition, in dollar terms, for any
payment method, for goods and services
acquired by the consumer unit from outside the
consumer unit, which are intended to increase
the well-being (or consumption) of the consumer
unit.

CE Concepts

“for any payment method”

Payment methods are changing. With the
increasing use of gift cards and automatic on-
line payments, the CE needs to ensure we
capture expenditures made in many ways. This
is an area where the program engages in
environmental scanning, to ensure we
understand consumer behavior and effectively
communicate the survey needs to our data
collectors and respondents.

CE Concepts

Consumption Expenditures:
Expenditures are the acquisition costs, as
measured by actual financial obligation at the
time of the acquisition, in dollar terms, for any
payment method, for goods and services
acquired by the consumer unit from outside the
consumer unit, which are intended to increase
the well-being (or consumption) of the consumer
unit.

CE Concepts

“acquired by the consumer unit from
outside the consumer unit”

Exchanges which occur within the CU are not
counted, e.g.

 Paying your daughter to mow the lawn

 Buying a car from your brother who lives with
you

CE Concepts

Consumption Expenditures:
Expenditures are the acquisition costs, as
measured by actual financial obligation at the
time of the acquisition, in dollar terms, for any
payment method, for goods and services
acquired by the consumer unit from outside the
consumer unit, which are intended to increase
the well-being of the consumer unit.

CE Concepts

100% business expenses are excluded.

For expenditures partially for business,
determine % business:

 Properties

 Utilities

 Transportation

 Trips

CE Concepts

Identify the correct subsamples :

 CPI_U: urban wage earners and clerical workers,
professional, managerial, and technical workers, self-
employed, short-term workers, the unemployed,
retirees, and others not in the labor force (87%)

 CPI_W: hourly wage earners or clerical workers
(32%)

 Other groups for special studies: e.g. elderly

Meeting CPI Requirements

 Cost weights for major groups of expenditures, for
individual items within groups, and special
aggregations (e.g. services)

 Relative shares requirement -- no partial
interviews are allowed

 Identify month of expenditure (reference year
boundary, C_CPI_U)

Meeting CPI Requirements

Demographic and other non-expenditure
data:

 Workforce and earnings data to meet CPI classification
requirements

 Other demographic data for analytic value: age, race,
education

 Housing characteristics

 Income, assets, and liabilities are of particular interest
to a wide variety of users

Measurement Objectives

