
Consumer Expenditure Survey
CNSTAT Panel Briefing

Survey Design & Data Collection
Adam Safir

Division of Consumer Expenditure Survey, BLS
February 8, 2011

 Survey Design

 Interview Survey

 Diary Survey

 Data Collection

 Role of the Census Bureau

 Interviewing

 Response Rates

Outline

 Designed to collect expenditures for large or
less frequently purchased items that can be
recalled in a quarterly interview, or things that
Rs make regular monthly payments on

 Housing units are selected for sample;
Consumer units are identified within housing
units

 Each unit is interviewed 5 times

 Rotating panel design to smooth workflow

Interview Survey

 Instrument:

 Paper and pencil survey until 2003

 Converted to Computer Assisted Personal Interview
(CAPI) in 2003

 Mode:

 Primarily personal visit, but some decentralized
telephone collection (~33%)

 Interview Length:

 60-minute average

Interview Survey, cntd.

 Establish reference person and HH roster

 Identify consumer units (CUs):
 Anyone related to reference person by blood,

marriage, unmarried partner, other legal
arrangement

 Other individuals or groups of related individuals
may form additional CUs

 Others who share spending on housing, food and
other expenses

Interview 1

 Composition may change over time

 Can move in or out of housing unit

 Students living away-from-home, in student
housing, are separate Cus

Interview 1: Consumer Units

 Demographic information for each CU member

 Housing characteristics:

 e.g., type of structure, number of rooms, fuels
used, year built, etc.

 Inventory of appliances and equipment:

 e.g., stove, refrigerator, washer, dryer, computer,
etc.

 Expenditures:

 One month recall for all expenditure categories

 Used for bounding purposes

Interview 1: Data Collected

 Detailed information on:
 Owned Properties - description, current value,
existing mortgages, home equity loans, payments

 Vehicles – year, make, model, financing info for
owned/leased

 Health insurance – insurer, type, who pays

 Non-health insurance – type (e.g., life, property,
auto), pymt schedule

 Data are carried forward to Interview 2-5, and
updated for disposals and new purchases

Interview 1: Data Collected, contd.

 Updates to inventoried items:

 Properties, vehicles, insurance, etc.

 Expenditures, descriptions, and other
information for the previous 3 months for most
expenditure categories

Interviews 2-5

Interviews 2-5: Expenditure Categories

Categories

Rent Household services

Utilities Educational expenses

Home maintenance & repairs Child care

Major appliances Trips and vacations

Minor appliances Transportation

Clothing Entertainment

Household furnishings Cash contributions

Medical expenses

 Usual weekly expenses for groceries

 Usual monthly expense for:

 alcoholic beverages

 mass transit to go to work, school, and other places

Interviews 2-5: Expense Patterns for
Other Items (detail collected in diary)

 Work experience and income for each CU
member 14+

 Income for the CU as a whole

 Credit liability

 Interview 5

 Change in assets

Interviews 2 & 5

 Designed to collect detailed data on small
frequently purchased items which may be
difficult to recall in a quarterly interview

 Daily diary, with 4 parts:
 Food for home consumption, Food away from

home, Apparel, Other

Diary Survey

 Each week of the year has equal
representation

 Diaries must be placed within 7 days of
“earliest placement date”

 Each Diary week is treated separately for
estimation purposes

Diary Survey, cntd.

 Each CU completes two consecutive 7-day
Diaries with three personal visits

 1st visit

− Collect demographic information place week 1 Diary

 2nd visit

− Diary check and recall place Diary 2

 3rd visit

− Diary check and recall collect income information

Diary Survey, contd.

 Develops sample of housing units

 Drawn from the decennial census of addresses

 Programs CAPI instruments

 Including edits, according to BLS specifications

 Collects data

 Under Title 13

Role of the Census Bureau

 Interview

 CAPI data transmitted to Census HQ, where they
copy data needed for next quarter’s instrument
(properties, vehicles, etc.)

 Diary

 Check-in, keying, coding, imaging operations in
Jeffersonville, IN

 Monthly data are transmitted to BLS

Census Bureau: Processing Activities

 Decentralized data
collection

 Conducted by the
Census Bureau
through its 12 ROs

 RO responsibilities
vary in geographic
scope, e.g.:
– New York RO: 19 counties

– Denver RO: 10 states

– Los Angeles RO: Hawaii,
Southern California

Census Bureau: Regional Offices

http://www.census.gov/seattle/
http://www.census.gov/seattle/
http://www.census.gov/kansascity/
http://www.census.gov/dallas/
http://www.census.gov/atlanta/
http://www.census.gov/charlotte/
http://www.census.gov/detroit/
http://www.census.gov/boston/
http://www.census.gov/boston/
http://www.census.gov/philadelphia/
http://www.census.gov/newyork/
http://www.census.gov/losangeles/
http://www.census.gov/denver/
http://www.census.gov/losangeles/
http://www.census.gov/boston/
http://www.census.gov/chicago/
http://www.census.gov/philadelphia/
http://www.census.gov/newyork/

 Interview Survey

 Multiple contacts may be required

 Diary Survey
 Multiple contacts are required

 Contact History Instrument (CHI)

 Part of both surveys

 Data on nature and outcome of contact

 Concerns of reluctant respondents

 Source of detailed information about the survey
process

Interviewing

 CE interview survey is designed to be
conducted in person

 Approximately 33% of interviews are
conducted by telephone
 Policies recently updated to provide guidelines for

telephone interviewing

 Barriers to personal interviews
 Controlled access building and gated communities
 Severe weather conditions (e.g., blizzard)
 Respondent request for telephone interview

Interviewing: Mode

CE Response Rates, 2000-2010

68

70

72

74

76

78

80

82

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

CEQ

CED

R
e
sp

o
n
se

 R
a
te

s

Year

 BLS and Census have worked together to
improve response rates through:

 Incentives test

 Better data collection instruments

 User-friendly diary

 Improvements to CAPI content and operation

 Improved field materials

 Promotional materials about the surveys

 Translating advance letters into Spanish and other
languages

 Revised and updated Information Book

 More focused FR training

Achieving Response Rate Goals

