

Federal Committee on Statistical Methodology Research Conference Final Program and Abstract Booklet

November 2–4, 2009

Walter E. Washington Convention Center
801 Mount Vernon Place, NW
Washington, DC

Sponsored by:

Agency for Healthcare Research and Quality
Bureau of Economic Analysis
Bureau of Justice Statistics
Bureau of Labor Statistics
Economic Research Service
Energy Information Administration
National Agricultural Statistics Service
National Center for Education Statistics
National Center for Health Statistics
Office of Research, Evaluation, and Statistics, Social Security Administration
Statistics of Income Division, Internal Revenue Service
U.S. Census Bureau
U.S. Environmental Protection Agency

Hosted by:

Council of Professional Associations on Federal Statistics

FCSM Research Conference Planning Committee

Dawn Haines, Co-Chair, U.S. Census Bureau
Kevin Cecco, Co-Chair, Statistics of Income
Division, Internal Revenue Service
Dale Atkinson, National Agricultural Statistics Service
Jeff Beaubier, U.S. Environmental Protection Agency
Jock Black, National Science Foundation
Jonaki Bose, Substance Abuse and Mental Health
Services Administration
Benjamin Bridgman, Bureau of Economic Analysis
Chris Chapman, National Center for
Education Statistics
John Finamore, U.S. Census Bureau
Thesia Garner, Bureau of Labor Statistics
Paul Guerino, Bureau of Justice Statistics
Charlie Hallahan, Economic Research Service,
U.S. Department of Agriculture
Kim Henry, Statistics of Income Division,
Internal Revenue Service

Anna Halaus, U.S. Census Bureau
David Kashihara, Agency for Healthcare and
Research Quality
Ruey-Pyng Lu, Energy Information Administration
Pamela McGovern, U.S. Census Bureau
Bill Mockovak, Bureau of Labor Statistics
Jennifer Parker, National Center for Health Statistics
Michael Planty, National Center for Education
Statistics
Wanda Rivers, U.S. Census Bureau
Elaine Russell, U.S. Census Bureau
Jim Sears, Social Security Administration
Joy Sharp, Department of Transportation
Edward Spar, Council of Professional Associations on
Federal Statistics

Federal Committee on Statistical Methodology Members (July 2009)

Brian Harris-Kojetin, Chair, Office of Management
and Budget
Nancy Bates (Secretary), U.S. Census Bureau
Lynda Carlson, National Science Foundation
Steven B. Cohen, Agency for Healthcare
Research and Quality
Steven H. Cohen, National Science Foundation
Lawrence H. Cox, National Center for
Health Statistics
John Eltinge, Bureau of Labor Statistics
Patrick Flanagan, U.S. Census Bureau
Dennis Fixler, Bureau of Economic Analysis
Barry Graubard, National Cancer Institute
Deborah Griffin, U.S. Census Bureau
William Iwig, National Agricultural Statistics Service
Arthur Kennickell, Federal Reserve Board
Jennifer Madans, National Center for Health Statistics

Rochelle Martinez, Office of Management and Budget
Renee Miller, Energy Information Administration
J. Neil Russell, National Center for Education Statistics
William Sabol, Bureau of Justice Statistics
Susan Schechter, U.S. Census Bureau
Nathaniel Schenker, National Center for
Health Statistics
Rolf Schmitt, Federal Highway Administration
Marilyn McMillen Seastrom, National Center for
Education Statistics
Monroe Sirken, National Center for Health Statistics
Nancy Spruill, Department of Defense
Clyde Tucker, Bureau of Labor Statistics
Katherine K. Wallman, (Champion) Office of
Management and Budget
G. David Williamson, Agency for Toxic Substances
and Disease Registry

Additional Conference Support

Lee Ann Sklar, Council of Professional Associations on Federal Statistics

Note: Papers and discussant comments will be available in early 2010 on <www.fcsm.gov>.

2009 FCSM Research Conference

The 2009 Federal Committee on Statistical Methodology (FCSM) Research Conference was initiated by the FCSM. The FCSM is an interagency committee dedicated to improving the quality of federal statistics. The committee's major goals are to:

- Communicate and disseminate information on statistical practices among all federal statistical agencies,
- Recommend the introduction of new methodologies in federal statistical programs to improve data quality, and
- Provide a mechanism for statisticians in different federal agencies to meet and exchange ideas.

The 2009 FCSM Research Conference provides a forum for experts from around the world to discuss and exchange information on current research and methodological topics relevant to federal government statistical programs. Each day of the conference papers will be presented on a wide range of topics, including the use of advanced technologies for survey design and data collection, processing and dissemination, data mining, data warehousing and metadata, treatment of missing data, improving coverage and response rates, confidentiality and disclosure issues, record linkage, sample design and estimation, cognitive research and usability testing, and data quality.

Technical demonstrations will run concurrently on the second day of the conference during the first morning session. Applications will include demonstrations on Q-Notes, Field Interview (FI) Tracker Tool, Statipedia, and Census Coverage Measurement Clerical Matching Software.

Sessions feature papers and demonstrations by government, private sector, and academic researchers from eight countries. All paper sessions will include an open discussion, and some sessions will include a formal discussion. Papers will be made available at the conference on a CD-ROM and posted to the FCSM Web site (www.fcsm.gov) following the conference.

In the opening plenary session, Katharine Abraham from the University of Maryland will discuss "What We Don't Know Could Hurt Us: Some Reflections on the Measurement of Economic Activity."

Final Program

Federal Committee on Statistical Methodology Research Conference

Washington, D.C.–November 2–4, 2009

Monday (11/2)

7:30 a.m.

Registration

(Foyer near Room 151A-B)

Coffee

(Foyer near Room 151A-B)

9–10 a.m.

Welcoming Remarks and PLENARY SESSION I

(Room 151A-B)

10–10:30 a.m.

Break

(Foyer near Room 151A-B)

10:30 a.m.–12 noon

CONCURRENT SESSION

II-A II-B II-C

(Room 151A) (Room 151B) (Room 152A)

12 noon–1:15 p.m.

Open

1:30–3 p.m.

CONCURRENT SESSION

III-A III-B III-C

(Room 151A) (Room 151B) (Room 152A)

3–3:30 p.m.

Break

(Foyer near Room 151A-B)

3:30–5 p.m.

CONCURRENT SESSION

IV-A IV-B IV-C

(Room 151A) (Room 151B) (Room 152A)

Tuesday (11/3)

7:30 a.m.

Registration

(Foyer near Room 151A-B)

Coffee

(Foyer near Room 151A-B)

9–10:30 a.m.

Technical Demonstrations

(Room 154A-B)

9–10:30 a.m.

CONCURRENT SESSION

V-A V-B V-C

(Room 151A) (Room 151B) (Room 152A)

10:30–11 a.m.

Break

(Foyer near Room 151A-B)

11 a.m.–12:30 p.m.

CONCURRENT SESSION

VI-A VI-B VI-C

(Room 151A) (Room 151B) (Room 152A)

12:30–1:45 p.m.

Open

2–3:30 p.m.

CONCURRENT SESSION

VII-A VII-B VII-C

(Room 151A) (Room 151B) (Room 152A)

3:30–4 p.m.

Break

(Foyer near Room 151A-B)

4–5:30 p.m.

CONCURRENT SESSION

VIII-A VIII-B

(Room 151A) (Room 151B)

Wednesday (11/4)

7:30 a.m.

Registration

(Foyer near Room 151A-B)

Coffee

(Foyer near Room 151A-B)

9–10:30 a.m.

CONCURRENT SESSION

IX-A IX-B IX-C

(Room 151A) (Room 151B) (Room 152A)

10:30–11 a.m.

Break

(Foyer near Room 151A-B)

11 a.m.–12:30 p.m.

CONCURRENT SESSION

X-A X-B X-C

(Room 151A) (Room 151B) (Room 152A)

12:30–1:45 p.m.

Open

2–3:30 p.m.

CONCURRENT SESSION

XI-A XI-B XI-C

(Room 151A) (Room 151B) (Room 152A)

Meeting Rooms:

Room 151A

Room 151B

Room 152A

Room 154A-B

**All rooms located at street level
in the middle building. Entrance
at 7th and M Street, NW, near the
Mt. Vernon Square/Convention
Center Metro stop is closest to
the meeting rooms.**

Final Program¹

Monday, November 2

7:30 a.m.–5 p.m. **Foyer near Room 151A-B**
Registration

7:30–9 a.m. **Foyer near Room 151A-B**
Coffee

9–9:10 a.m. **Room 151A-B**
Introduction and Welcoming Remarks

9:10–10 a.m.
PLENARY SESSION I
What We Don't Know Could Hurt Us:
Some Reflections on the Measurement
of Economic Activity
Katharine Abraham (University of Maryland, USA)

10–10:30 a.m. **Foyer near Room 151A-B**
Break

10:30 a.m.–12 noon **Room 151A**
CONCURRENT SESSION II-A:
REDESIGNING THE NATIONAL CRIME
VICTIMIZATION SURVEY

Chair: Michael Rand (Bureau of Justice Statistics, USA)

Assessing Sample Design Options for the
National Crime Victimization Survey
Robert Fay (Westat, USA)
Jianzhu Li (Westat, USA)

Analysis of Possible Nonresponse Bias in the
National Crime Victimization Survey
Fritz Scheuren (NORC at the University of
Chicago, USA)
Zhiwei Zhang (NORC at the University of
Chicago, USA)

Examination of Data Collection Methods for the
National Crime Victimization Survey
Lisa Carley-Baxter (RTI International, USA)
Emilia Peytcheva (RTI International, USA)
Vince Iannacchione (RTI International, USA)
Rachel Caspar (RTI International, USA)

Experimenting with Speech Interactive Voice
Response, Touchtone Data Entry and the Web
for the National Crime Victimization Survey
David Cantor (Westat, USA)
Pat Dean Brick (Westat, USA)
Roger Tourangeau (University of Maryland, USA)
Frederick Conrad (University of Michigan, USA)

Evaluation of a 12-Month Reference Period in
the National Crime Victimization Survey (NCVS)
Lisa Lee (NORC at the University of Chicago, USA)
James Carr (NORC at the University of Chicago, USA)

Session Organizer: Paul Guerino (Bureau of Justice
Statistics, USA)

10:30 a.m.–12 noon **Room 151B**
CONCURRENT SESSION II-B:
ECONOMIC INDICATORS

Chair: Dennis Fixler (Bureau of Economic Analysis,
USA)

Modeling Corporate Failure: A PLS Logistic
Regression
Ben Jabeur Sami (University of Toulon-Var, France)
Aroua Rachid (University of Nice Sophia Antipolis,
France)

Music as a Capital Asset
Rachel Soloveichik (Bureau of Economic Analysis, USA)

The Transportation Services Index: Its Methodol-
ogy and Relationship to the Business Cycle
Kenneth Notis (U.S. Department of Transportation)
Peg Young (U.S. Department of Transportation)

Reliability of Price Indices to Age Expenditure
Data Used in Government Measures
Sharon O'Donnell (U.S. Census Bureau)
Stuart McDonald (University of Queensland, Australia)

Session Organizer: Benjamin Bridgman (Bureau of
Economic Analysis, USA)

10:30 a.m.–12 noon **Room 152A**
CONCURRENT SESSION II-C:
BAYESIAN METHODS

Chair: Charlie Hallahan (U.S. Department
of Agriculture)

Record Linkage Modeling in Federal Statistical
Databases
Michael Larsen (George Washington University, USA)

¹In the case of coauthors, the presenter is underlined.

Generalized Maximum Likelihood Method in Linear Mixed Models with an Application in the Small-Area Estimation

Partha Lahiri (University of Maryland, USA)
Huilin Li (National Institutes of Health, USA)

Spatial-Temporal Assimilation of Fine Fraction Particulate Matter

Ana Rappold (U.S. Environmental Protection Agency)
Marco Ferreira (University of Missouri, USA)

The Spatio-Temporal Determinants of Charter School Site Selection in New York City

Session Organizer: Charlie Hallahan (U.S. Department of Agriculture)

12 noon–1:15 p.m.

Open Lunch

1:30–3 p.m.

Room 151A

**CONCURRENT SESSION III-A:
ISSUES IN DATA CONFIDENTIALITY AND
DISCLOSURE RISK**

Chair: Marilyn Seastrom (National Center for Education Statistics, USA)

Incorporating Quality Measures in Tabular Data Protected by Perturbation Methods

Ramesh Dandekar (Energy Information Administration, USA)

Protecting Numerical Confidential Data Using Data Shuffling: A Demonstration of Effectiveness of Approach and Flexibility of Delivery

Rathindra Sarathy (Oklahoma State University, USA)
Krish Muralidhar (University of Kentucky, USA)

Vulnerability of Complementary Cell Suppression to Intruder Attack

Lawrence Cox (National Center for Health Statistics, USA)

Evaluating the Impact of Data Swapping Using Global Utility Measures

Sylvia Dohrmann (Westat, USA)
Tom Krenzke (Westat, USA)
Shep Roey (Westat, USA)
J. Neil Russell (National Center for Education Statistics, USA)

Session Organizer: Michael Planty (National Center for Education Statistics, USA)

1:30–3 p.m.

Room 151B

**CONCURRENT SESSION III-B:
STATISTICAL USES OF ADMINISTRATIVE DATA**

Chair: Carol Joyce Blumberg (Energy Information Administration, USA)

Using the NHIS Linked to Mortality to Examine Social Disparities in Life Expectancy

Kimberly Lochner (National Center for Health Statistics, USA)
Van Parsons (National Center for Health Statistics, USA)
Nathaniel Schenker (National Center for Health Statistics, USA)
Elsie Pamuk (National Center for Health Statistics, USA)

An Evaluation of Data from the NCES Teacher Compensation Survey: The Relationship Between Teacher Compensation and Students in Poverty

Stephen Cornman (U.S. Department of Education)
Frank Johnson (U.S. Department of Education)
Steven Honegger (American Institutes for Research, USA)
Amber Noel (American Institutes for Research, USA)
Lei Zhou (Macrosys Research, USA)

Using Administrative Data in the 2007 Census of Agriculture Edit

Virginia Harris (National Agricultural Statistics Service, USA)
Dan Beckler (National Agricultural Statistics Service, USA)
Jeffrey Beranek (National Agricultural Statistics Service, USA)

Discussant: Sandra Decker (National Center for Health Statistics, USA)

Session Organizer: Jennifer Parker (National Center for Health Statistics, USA)

1:30–3 p.m.

Room 152A

**CONCURRENT SESSION III-C:
EVALUATING AND IMPROVING SAMPLE COVER-
AGE AND DATA COLLECTION PROCEDURES**

Chair: Chris Chapman (National Center for Education Statistics, USA)

Census Population Coverage Error: Results and Methods

Colleen Clark (Statistics Canada)

Assessment of Potential Bias in Telephone Survey Estimates Due to Noncontact and Noncoverage Where Respondents Primarily Use Wireless Telephones or Do Not Have Landline Telephones

Meena Khare (National Center for Health Statistics, USA)

Abera Wouhib (National Center for Health Statistics, USA)

Developing a Common Mode-Independent Approach for Evaluating Interview Quality and Interviewer Performance

Howard Speizer (RTI International, USA)

Susan Kinsey (RTI International, USA)

Richard Heman-Ackah (RTI International, USA)

M. Rita Thissen (RTI International, USA)

The Influence of State-Specific, Programmatic Characteristics in the Modeling of Medicaid Undercount: A Record-Check Study of the 2001 Current Population Survey Annual Social and Economic Supplement (CPS ASEC)

Matthew Stevens (U.S. Census Bureau)

Session Organizer: Chris Chapman (National Center for Education Statistics, USA)

3-3:30 p.m.

Foyer near Room 151A-B

Break

3:30-5 p.m.

Room 151A

**CONCURRENT SESSION IV-A:
MODELING OF DATA**

Chair: Chris Chapman (National Center for Education Statistics, USA)

Project for the Evaluation of the Economic and Safety Situation of the Street Transportation Using a Cost-Effective Methodology: The Case of Cameroon

Ramses Zang (Centre for Studies and Research on International Development [CERDI], France)

Sebastien Djenouassi (Centre for Studies and Research on International Development [CERDI], France)

Annie Laurence Mapondjou (Centre for Studies and Research on International Development [CERDI], France)

More Efficient Local Polynomial Regression on Random-Effects Panel Data Models

Ke Yang (University of Hartford, USA)

Assessing Immigrant Naturalization: Longitudinal Research Findings and Challenges

Karen Woodrow-Lafield (Unaffiliated Scholar)

First-Line Supervisors: An Analysis of Job Satisfaction and Job Proficiency

Kelly Maguire (U.S. Environmental Protection Agency)

Charles Griffiths (U.S. Environmental Protection Agency)

Session Organizer: Chris Chapman (National Center for Education Statistics, USA)

3:30-5 p.m.

Room 151B

**CONCURRENT SESSION IV-B:
DEFINING THE GREEN ECONOMY; AND ISSUES IN U.S. OCCUPATIONAL CLASSIFICATION SYSTEMS**

Chair: Jeff Beaubier (U.S. Environmental Protection Agency)

Occupational Classification Systems: Analyzing the 2010 SOC Revision

Alissa Emmel (Bureau of Labor Statistics, USA)

Theresa Cosca (Bureau of Labor Statistics, USA)

Anne Louise Marshall (Bureau of Labor Statistics, USA)

Defining the Green Economy

Richard Clayton (Bureau of Labor Statistics, USA)

George Stamas (Bureau of Labor Statistics, USA)

Updated Unified Category System for 1960-2000 Census Occupations

Peter Meyer (Bureau of Labor Statistics, USA)

Discussant: Barry Nussbaum (U.S. Environmental Protection Agency)

Session Organizer: Jeff Beaubier (U.S. Environmental Protection Agency)

3:30-5 p.m.

Room 152A

**CONCURRENT SESSION IV-C:
IMPROVING COVERAGE AND RESPONSE RATES**

Chair: John Finamore (U.S. Census Bureau)

SIPP 2008 Incentive Analysis

Stephen Clark (U.S. Census Bureau)

Stephen Mack (U.S. Census Bureau)

Adaptive Contact Strategies in a Telephone Survey

James Wagner (University of Michigan, USA)

Characteristics of Parent Respondents in the National Household Education Surveys

Cameron McPhee (American Institutes for Research, USA)

Stacey Bielick (American Institutes for Research, USA)

Measuring the Effects of Reminder Postcards in the Occupational Employment Statistics Survey

Carrie Jones (Bureau of Labor Statistics, USA)

Session Organizer: John Finamore (U.S. Census Bureau)

Tuesday, November 3

7:30 a.m.–5:30 p.m. **Foyer near Room 151A-B**
Registration

7:30–9 a.m. **Foyer near Room 151A-B**
Coffee

9–10:30 a.m. **Room 154A-B**
TECHNICAL DEMONSTRATIONS
DEMONSTRATION OF SOFTWARE TOOLS FOR
COLLABORATION, MATCHING, AND ANALYZING
QUESTION QUALITY AND PARADATA

Chair: William Mockovak (Bureau of Labor Statistics, USA)

Q-Notes: Development and Use of Analysis
Software for Cognitive Interviews to Examine
Survey Question Comparability
Kristen Miller (National Center for Health Statistics, USA)
Aaron Maitland (National Center for Health
Statistics, USA)
Heather Ridolfo (National Center for Health
Statistics, USA)
Stephanie Willson (National Center for Health
Statistics, USA)
Justin Mezetin (National Center for Health Statistics, USA)

A Demonstration of FI Tracker: A Tool for
Displaying and Monitoring Survey
Interview Paradata
Joe Murphy (RTI International, USA)
Susan Myers (RTI International, USA)
Barbara Bibb (RTI International, USA)

Statipedia—A Platform for
Collaboration Across Statistical Agencies
Peter Meyer (Bureau of Labor Statistics, USA)
James Buszuwiski (Bureau of Labor Statistics, USA)

Demonstration of Census Coverage
Measurement Clerical Matching Software
Tamara Adams (U.S. Census Bureau)
Susanne Johnson (U.S. Census Bureau)
Lee Goldberg (U.S. Census Bureau)
Paul Clemm (U.S. Census Bureau)

9–10:30 a.m. **Room 151A**
CONCURRENT SESSION V-A:
SOCIAL SECURITY ADMINISTRATION USES
OF ADMINISTRATIVE RECORDS LINKED WITH
SURVEY DATA

Chair: Jeri Mulrow (Social Security Administration, USA)

Pension Coverage and Pension Types: Using
W-2 Tax Records to Correct SIPP Survey Reports
Howard Iams (Social Security Administration, USA)
Irena Dushi (Social Security Administration, USA)

Measurement Error in Estimates of the Participa-
tion Rate in Means-Tested Programs: The Case
of the U.S. Supplemental Security Income Pro-
gram for the Elderly
Alexander Strand (Social Security Administration, USA)
Kalman Rupp (Social Security Administration, USA)
Paul Davies (Social Security Administration, USA)

Using Matched Survey and Administrative Data
to Estimate Eligibility for the Medicare Part D
Program Low Income Subsidy
Lynn Karoly (Rand Corporation, USA)
Erik Meijer (Rand Corporation, USA)
Pierre-Carl Michaud (Rand Corporation, USA)

Discussant: John Czajka (Mathematica Policy
Research, Inc., USA)

Session Organizer: Jim Sears (Social Security
Administration, USA)

9–10:30 a.m. **Room 151B**
CONCURRENT SESSION V-B:
STATISTICAL WEIGHTING AND EDITING

Chair: Eugene Burns (Energy Information
Administration, USA)

Census Editing and the Art of Motorcycle Main-
tenance
Michael Levin (Harvard University, USA)

Re-Weighting of CPS Data
Maryan Cammarata (U.S. Census Bureau)

Comparison of Retail Drug Prices Obtained
in the MEPS and Commercial Claims Data:
Implications for Price Editing Rules and
Data Quality
Marc Zodet (Agency for Healthcare Research and
Quality, USA)
Steven Hill (Agency for Healthcare Research and
Quality, USA)
G. Edward Miller (Agency for Healthcare Research
and Quality, USA)

Different Approaches for Non-Response
Adjustments to Statistical Weights in the
Continuous NHANES (2003–2004)
Lisa Mirel (National Center for Health Statistics, USA)
Vicki Burt (National Center for Health Statistics, USA)
Lester Curtin (National Center for Health Statistics, USA)
Cindy Zhang (National Center for Health Statistics, USA)

Session Organizer: Ruey-Pyng Lu (Energy Information
Administration, USA)

9–10:30 a.m. Room 152A
CONCURRENT SESSION V-C:
IMPROVEMENTS IN SAMPLE DESIGN AND
SURVEY ESTIMATION

Chair: John Finamore (U.S. Census Bureau)

An Evaluation of the Use of the American Community Survey as the Sampling Frame for the National Immunization Survey (NIS)

James Singleton (Centers for Disease Control and Prevention, USA)

Philip Smith (Centers for Disease Control and Prevention, USA)

Andrea Piani (U.S. Census Bureau)

Christopher Stringer (U.S. Census Bureau)

NIS Evaluation Study

Kimball Jonas (U.S. Census Bureau)

Methodological Changes in the Job Openings and Labor Turnover Survey

John Wohlford (Bureau of Labor Statistics, USA)

Issues Related to Adding Sub-Annual Estimates to the Data Products Available from the American Community Survey

Karen King (U.S. Census Bureau)

Alfredo Navarro (U.S. Census Bureau)

Mark Asiala (U.S. Census Bureau)

B. Dale Garrett (U.S. Census Bureau)

Michael Starsinic (U.S. Census Bureau)

Sirius Fuller (U.S. Census Bureau)

J. Gregory Robinson (U.S. Census Bureau)

Michael Ikeda (U.S. Census Bureau)

Charles Nelson (U.S. Census Bureau)

Scott Boggess (U.S. Census Bureau)

Session Organizer: John Finamore (U.S. Census Bureau)

10:30–11 a.m. Foyer near Room 151A-B
Break

11 a.m.–12:30 p.m. Room 151A
CONCURRENT SESSION VI-A:
UNIQUE METHODS FOR CONSIDERATION
REGARDING DATA CONFIDENTIALITY

Chair: Tom Petska (Retired, Statistics of Income Division, Internal Revenue Service, USA)

The Unique Method for Obtaining Data: Entering Agreements to Share Administrative Records
Stephen Cornman (U.S. Department of Education, USA)

Statistical Disclosure Control of Tabular Format Magnitude Data: Why It Is Not A Good Idea to Use Home Grown (Manual or Automated) Cell Suppression Procedures

Ramesh Dandekar (Energy Information Administration, USA)

Privacy Violations in Accountability Data Released to the Public by State Educational Agencies

Krish Muralidhar (University of Kentucky, USA)

Rathindra Sarathy (Oklahoma State University, USA)

Expert Task Force Consideration of Confidentiality, Effect Sizes, and Computerized Adaptive Testing at NCES

Andrew White (National Center for Education Statistics, USA)

Marilyn Seastrom (National Center for Education Statistics, USA)

Session Organizer: Kevin Cecco (Statistics of Income Division, Internal Revenue Service, USA)

11 a.m.–12:30 p.m. Room 151B
CONCURRENT SESSION VI-B:
IMPROVING DATA QUALITY THROUGH THE USE OF ECONOMETRIC MODELING

Chair: Mina Kim (Bureau of Labor Statistics, USA)

A Model to Improve Timeliness of Business Register Data

Filipponi Danila (National Institute of Statistics [Istat], Italy)

Patrizia Cella (National Institute of Statistics [Istat], Italy)

Giuseppe Garofalo (National Institute of Statistics [Istat], Italy)

Fitting A Linear Model to Survey Data When the Long-Term Average Daily Intake of a Dietary Component Is An Explanatory Variable

Phillip Kott (RTI International, USA)

Patricia Guenther (U.S. Department of Agriculture)

David Wagstaff (Pennsylvania State University, USA)

WenYen Juan (U.S. Food and Drug Administration)

Sibylle Kranz (East Carolina University, USA)

Collinearity Diagnostics for Complex Survey Data

Dan Liao (University of Maryland, USA)

Multilevel Models and Small Area Estimation in the Context of Vietnam Living Standards Surveys

Phong Nguyen (General Statistics Office of Vietnam, Vietnam)

Dominique Haughton (Bentley University and Toulouse School of Economics, USA)

Irene Hudson (University of South Australia, Australia)

John Boland (University of South Australia, Australia)

Session Organizer: Thesia Garner (Bureau of Labor Statistics, USA)

11 a.m.–12:30 p.m.

Room 152A

**CONCURRENT SESSION VI-C:
VARIANCE ESTIMATION**

Chair: Tamara Rib (Internal Revenue Service, USA)

The RAO-WU Rescaling Bootstrap: From Theory to Practice

Claude Girard (Statistics Canada)

Linearization Variance Estimation and Allocation for Two-Phase Sampling Under Mass Imputation

Abdellatif Demnati (Statistics Canada)

J.N.K. Rao (Carleton University, Canada)

Variance Approximations for Price Index Estimation

John Eltinge (Bureau of Labor Statistics, USA)

Moon Jung Cho (Bureau of Labor Statistics, USA)

On Point Estimation and Variance Estimation for Mean Expenditures in the Consumer Expenditure Survey

Michail Sverchkov (Bureau of Labor Statistics, USA)

John Eltinge (Bureau of Labor Statistics, USA)

Lawrence Ernst (Bureau of Labor Statistics, USA)

Session Organizer: Kim Henry (Internal Revenue Service, USA)

12:30–1:45 p.m.

Open Lunch

2–3:30 p.m.

Room 151A

**CONCURRENT SESSION VII-A:
INFORMED CONSENT AND PARTICIPATION**

Chair: Paul Guerino (Bureau of Justice Statistics, USA)

Securing Informed Consent from Less Educated Respondents: Results from the National Inmate Survey

Rachel Caspar (RTI International, USA)

Paul Guerino (Bureau of Justice Statistics, USA)

Motivating Non-English-Speaking Populations for Census and Survey Participation

Yuling Pan (U.S. Census Bureau)

Nancy Bates (U.S. Census Bureau)

Informed Consent and the Statistical Use of Administrative Records

Michael Hawes (U.S. Census Bureau)

Carol Comisarow (U.S. Census Bureau)

Discussant: Al Zarate (Consultant, National Center for Health Statistics, USA)

Session Organizer: Paul Guerino (Bureau of Justice Statistics, USA)

2–3:30 p.m.

Room 151B

**CONCURRENT SESSION VII-B:
CHALLENGES OF FEDERAL HOUSEHOLD SURVEYS
IN EVALUATING FINANCIAL WELL-BEING**

Chair: Thesia Garner (Bureau of Labor Statistics, USA)

A Tale of Two Surveys: Mortgage Wealth Data in the AHS and the SIPP

George Carter III (U.S. Census Bureau)

Alfred Gottschalck (U.S. Census Bureau)

Income Measurement in Federal Surveys

John Czajka (Mathematica Policy Research, Inc., USA)

Gabrielle Denmead (Denmead Services and Consulting, USA)

Evaluation of Health Insurance Coverage Estimates from the American Community Survey

Joanna Turner (U.S. Census Bureau)

Michel Boudreaux (University of Minnesota, USA)

Victoria Lynch (Urban Institute)

Discussant: Brian Bucks (Federal Reserve Board, USA)

Session Organizer: Thesia Garner (Bureau of Labor Statistics, USA)

2–3:30 p.m.

Room 152A

**CONCURRENT SESSION VII-C:
EFFECTS OF IMPUTATION ON SURVEY ESTIMATES**

Chair: John Bushery (U.S. Census Bureau)

Effects of Imputation on CPS Poverty Series, 1987–2007

Joan Turek (U.S. Department of Health and Human Services)

Brian Sinclair-James (U.S. Department of Health and Human Services)

Bula Ghose (U.S. Department of Health and Human Services)

Fritz Scheuren (NORC at the University of Chicago, USA)

Charles Nelson (U.S. Census Bureau)

Edward Welniak (U.S. Census Bureau)

Testing New Imputation Methods for Earnings in the Survey of Income and Program Participation

Martha Stinson (U.S. Census Bureau)

Gary Benedetto (U.S. Census Bureau)

Sensitivity of Inference Under Imputation: An Empirical Study

Jeffrey Gonzalez (Bureau of Labor Statistics, USA)

John Eltinge (Bureau of Labor Statistics, USA)

Imputation Methods for the Current Employment Statistics Survey

Kennon Copeland (NORC at the University of Chicago, USA)

Lan Pham (Bureau of Labor Statistics, USA)

Session Organizer: Pamela McGovern (U.S. Census Bureau)

3:30–4 p.m. **Foyer near Room 151A-B**
Break

4–5:30 p.m. **Room 151A**
CONCURRENT SESSION VIII-A:
IDENTIFYING AND REDUCING SOURCES OF
SURVEY ERROR

Chair: William Mockovak (Bureau of Labor
Statistics, USA)

Measuring the Complexity and Importance of
Businesses in Order to Better Manage our Data
Collection Efforts

Serge Godbout (Statistics Canada)
Sungjin Youn (Statistics Canada)

Assessing and Correcting the Effects of
Measurement Error on the 2008 Economic
Directorate Editing and Imputation Inventory

Laura Ozcuskun (U.S. Census Bureau)
La Toya Thomas (U.S. Census Bureau)
Michael Hayes (U.S. Census Bureau)

Models of Nonresponse and Their Relationship
to Survey Estimates

John Dixon (Bureau of Labor Statistics, USA)

Findings from a Pretest of a New Approach to
Measuring Health Insurance in the Current
Population Survey

Joanne Pascale (U.S. Census Bureau)

Session Organizer: William Mockovak (Bureau of
Labor Statistics, USA)

4–5:30 p.m. **Room 151B**
CONCURRENT SESSION VIII-B:
FORECASTING

Chair: Charlie Hallahan (U.S. Department
of Agriculture)

Using Spectral Peaks to Detect Seasonality

Tucker McElroy (U.S. Census Bureau)
Scott Holan (University of Missouri-Columbia, USA)

The Term Structure with Macro Factors,
Expectations Hypothesis and Regime Shift

Xiaoneng Zhu (Nanyang Technological University,
Singapore)

A Review of Air Travel Passengers Forecasting
Models and Their Robustness

Ali Dadpay (Macrosys Research, USA)
Charlie Han (Macrosys Research, USA)
David Chesser (Macrosys Research, USA)
Antony Homan (U.S. Department of Transportation)

Seasonal Adjustment of Short Time Series with
Calendar Effect Treatments – Applied Methods in
the Bureau of Labor Statistics

Brian Dahlin (Bureau of Labor Statistics, USA)

Session Organizer: Charlie Hallahan (U.S. Department
of Agriculture)

Wednesday, November 4

7:30 a.m.–5:30 p.m. **Foyer near Room 151A-B**
Registration

7:30–9 a.m. **Foyer near Room 151A-B**
Coffee

9–10:30 a.m. **Room 151A-B**
CONCURRENT SESSION IX-A:
ISSUES CONCERNING THE STATISTICAL USE OF
ADMINISTRATIVE RECORDS

Chair: Jock Black (National Science Foundation, USA)

**Overview of Open Research Questions in
Methodological and Empirical Work with
Statistical Uses of Administrative Records**

Shelley Wilkie Martinez (Office of Management and
Budget, USA)

John Eltinge (Bureau of Labor Statistics, USA)

Jenna Fulton (University of Maryland, USA)

**Expanding Statistical Use of Administrative
Data: A Research Proposal Focused on Privacy
and Confidentiality**

Gerald Gates (Gerald Gates Privacy Consulting, USA)

**Investing in a Data Quality Assurance Program
for Administrative Data Linked to Survey Data
for Policy Research Purposes Is Essential**

Michael Davern (University of Minnesota, USA)

Discussant: Robert Fay (Westat, USA)

Session Organizer: Jock Black (National Science
Foundation, USA)

9–10:30 a.m. **Room 151B**
CONCURRENT SESSION IX-B:
WEB SURVEYS

Chair: Joy Sharp (Bureau of Transportation
Statistics, USA)

Internet Surveys and the Demise of the Matrix

Grace O'Neill (Energy Information Administration,
USA)

Stan Freedman (Energy Information Administration,
USA)

**The Effects of Grouping Response Options in
Factual Questions With Many Options**

Cleo Redline (University of Maryland, USA)

Roger Tourangeau (University of Maryland, USA)

Mick Couper (University of Michigan, USA)

Frederick Conrad (University of Michigan, USA)

Cong Ye (University of Maryland, USA)

**Response Format Effects on Measurement of
Employment**

Randall Thomas (ICF International, USA)

Jolene Smyth (University of Nebraska-Lincoln, USA)

Don Dillman (Washington State University, USA)

**Mode Effects in Mixed-Mode Surveys of Veteran
and Military Populations**

Boris Rachev (ICF International, USA)

Session Organizer: Joy Sharp (Bureau of Transporta-
tion Statistics, USA)

9–10:30 a.m. **Room 152A**
CONCURRENT SESSION IX-C:
ISSUES IN SAMPLE DESIGN

Chair: David Kinyon (U.S. Census Bureau)

**Revisiting Nested Stratification of Primary
Sampling Units**

Tom Krenzke (Westat, USA)

Wen-Chau Haung (Westat, USA)

**Statistical Sample Design for Coalbed Methane
Industry Survey: Projects Versus Wells**

Marla Smith (U.S. Environmental Protection Agency)

Carey Johnston (U.S. Environmental Protection Agency)

**Maximizing Overlap of Large Primary Sampling
Units in Repeated Sampling: A Comparison of
Ernst's Method with Ohlsson's Method**

Padraic Murphy (U.S. Census Bureau)

Reid Rottach (U.S. Census Bureau)

**Minimizing Duplication of Samples Drawn from
Overlapping Frames of Multiple Surveys**

Peter Kwok (NORC at the University of Chicago, USA)

Hee-Choon Shin (NORC at the University of
Chicago, USA)

Colm O'Muircheartaigh (NORC at the University of
Chicago, USA)

Whitney Murphy (NORC at the University of
Chicago, USA)

Angela Debello (NORC at the University of
Chicago, USA)

Kari Carris (NORC at the University of Chicago, USA)

Youlian Liao (Centers for Disease Control and
Prevention, USA)

Session Organizer: Jock Black (National Science
Foundation, USA)

10:30–11 a.m. Foyer near Room 151A-B
Break

11 a.m.–12:30 p.m. Room 151A
CONCURRENT SESSION X-A:
PRODUCING AND COMMUNICATING DATA
AND STATISTICS

Chair: Jennifer Parker (National Center for Health Statistics, USA)

Metadata and Data Harmonization
Daniel Gillman (Bureau of Labor Statistics, USA)
Frank Farance (Farance Inc., USA)

Innovative Uses of Data Mining Techniques in the Production of Official Statistics

Jaki McCarthy (National Agricultural Statistics Service, USA)
Thomas Jacob (National Agricultural Statistics Service, USA)
Dale Atkinson (National Agricultural Statistics Service, USA)

Benchmarking the Performance of Statistical Agencies

Marilyn Seastrom (National Center for Education Statistics, USA)
Valena Plisko (National Center for Education Statistics, USA)

Session Organizer: Jennifer Parker (National Center for Health Statistics, USA)

11 a.m.–12:30 p.m. Room 151B
CONCURRENT SESSION X-B:
REDESIGNING LARGE-SCALE FEDERAL SURVEYS:
CONNECTING TO THE PAST, ANTICIPATING
THE FUTURE

Chair: Jonaki Bose (Substance Abuse and Mental Health Services Administration, USA)

Searching for Alternatives to a Random Digit Dial Telephone Interview–Redesigning the National Household Education Surveys

Chris Chapman (National Center for Education Statistics, USA)
Mary Hagedorn (Westat, USA)

Redesigning the National Surveys on Drug Use and Health

Joseph Gfroerer (Substance Abuse and Mental Health Services Administration, USA)
Jonaki Bose (Substance Abuse and Mental Health Services Administration, USA)
Dicy Painter (Substance Abuse and Mental Health Services Administration, USA)
Michael Jones (Substance Abuse and Mental Health

Services Administration, USA)
Joel Kennet (Substance Abuse and Mental Health Services Administration, USA)

Redesigning the National Crime Victimization Survey

Michael Rand (Bureau of Justice Statistics, USA)

Discussant: Jennifer Madans (National Center for Health Statistics, USA)

Session Organizer: Jonaki Bose (Substance Abuse and Mental Health Services Administration, USA)

11 a.m.–12:30 p.m. Room 152A
CONCURRENT SESSION X-C:
ADVANCES IN AGRICULTURAL FRAME
DEVELOPMENT AND USE

Chair: William Iwig (National Agricultural Statistics Service, USA)

Utilizing an Alternative Sampling Frame to Produce Agricultural Survey Indications

Wendy Barboza (National Agricultural Statistics Service, USA)
Mark Harris (National Agricultural Statistics Service, USA)

Four Digits or No-Digit Social Security Numbers–Impact on the National Agricultural Statistics Service Record Linkage Maintenance Processes

Denise Abreu (National Agricultural Statistics Service, USA)
Kara Daniel (National Agricultural Statistics Service, USA)
William Iwig (National Agricultural Statistics Service, USA)
Stan Hoge (National Agricultural Statistics Service, USA)

Comparison of Methods for Updating Census Based Estimates of Number of Farms to Non-Census Years

Michael Bellow (National Agricultural Statistics Service, USA)
Phillip Kott (RTI International, USA)

Discussant: Ron Fesco (U.S. Government Accountability Office)

Session Organizer: Dale Atkinson (National Agricultural Statistics Service, USA)

12:30–1:45 p.m.
Open Lunch

2–3:30 p.m. Room 151A
CONCURRENT SESSION XI-A:
APPLICATIONS OF SAMPLING

Chair: Dale Atkinson (National Agricultural Statistics Service, USA)

Evolutionary Algorithms for Optimal Sample Design

Charles Day (Statistics of Income Division, Internal Revenue Service, USA)

Deviation of Sample Size Formula for Cluster Randomized Trials with Binary Responses Using a General Continuity Correction Factor and Identification of Optimal Settings for Small Event Rates

Majnu John (Weill Cornell Medical College, USA)
Madhu Mazumdar (Weill Cornell Medical College, USA)

Sampling from Discrete Distributions: Application to An Editing Problem

Lawrence Cox (National Center for Health Statistics, USA)
Marco Better (OptTek Systems, Inc., USA)

Discussant: Michael P. Cohen (Statistical Consultant, NORC at the University of Chicago, and George Mason University, USA)

Session Organizer: Dale Atkinson (National Agricultural Statistics Service, USA)

2–3:30 p.m. Room 151B
CONCURRENT SESSION XI-B:
INCOME AND THE BUSINESS CYCLE

Chair: Benjamin Bridgman (Bureau of Economic Analysis, USA)

Sources of Earnings Volatility

Beethika Khan (U.S. Department of Commerce)
David Beede (U.S. Department of Commerce)

The Impact of a Rapid Recession on the Statistical Process

Pieter Vlag (Statistics Netherlands)

Government Policy Strategies over the Current Business Cycle: Should New Business Start-Ups or Existing Businesses Expansion Be Favored

Ting Zhang (University of Baltimore, USA)
David Stevens (University of Baltimore, USA)

Discussant: John Ruser (Bureau of Labor Statistics, USA)

Session Organizer: Benjamin Bridgman (Bureau of Economic Analysis, USA)

2–3:30 p.m. Room 152A
CONCURRENT SESSION XI-C:
EFFECTS OF QUESTIONNAIRE AND SURVEY DESIGN ON RECALL AND RESPONSE

Chair: David Kashihara (Agency for Healthcare Research and Quality, USA)

Establishment Respondents as Survey Managers: Using Survey Design Features to Empower Respondents to Find and Recruit Knowledgeable Company Personnel for Assistance

Alfred Tuttle (U.S. Census Bureau)

Using Negatively Framed Questions to Evaluate Nursing Home Care

Elizabeth Frentzel (American Institutes for Research, USA)
Judith Sangl (Agency for Healthcare Research and Quality, USA)
Julie Brown (Rand, USA)
Carol Cosenza (University of Massachusetts, USA)
Chris Evensen (American Institutes for Research, USA)
San Keller (American Institutes for Research, USA)

The Effects of Recall Length and Reporting Aids on Household Reporting of Health Care Events in the Medical Expenditure Panel Survey

Samuel Zuvekas (Agency for Healthcare Research and Quality, USA)

Response Order Effect and Social Desirability Bias in the New Dutch Security Monitor

Thomas Kraan (Statistics Netherlands)
Jan van den Brakel (Statistics Netherlands)
Bart Buelens (Statistics Netherlands)
Harry Huys (Statistics Netherlands)

Session Organizer: David Kashihara (Agency for Healthcare Research and Quality, USA)

Abstract Booklet

This section represents abstracts received as of August 2009.

The following abstracts have not been edited for content.

CONCURRENT SESSION II-A:

REDESIGNING THE NATIONAL CRIME VICTIMIZATION SURVEY

Assessing Sample Design Options for the National Crime Victimization Survey

Robert Fay and Jianzhu Li (Westat, USA)

The National Crime Victimization Survey (NCVS) began full-scale data collection in 1972. Over time, increasing costs of data collection and a diminishing budget has forced a gradual decline of the sample size from 72,000 households in 1972 to 38,600 in 2005, leaving the NCVS far less able to meet its initial goals. The sponsor of the NCVS, the Bureau of Justice Statistics (BJS), asked a panel of the National Academy of Sciences to review the survey. The panel's interim report, released in 2008, recommended to BJS a series of actions, including a systematic review of a range of sample design options for the survey.

Since the beginning of the NCVS, the Census Bureau has been the primary architect and data collector. The report addressed the question of whether BJS should consider an alternative collector, but it detailed reasons for and against continuing with the Census Bureau. The report recommended, however, that the Census Bureau provide BJS with detailed information on costs to allow external assessment of survey design options. The report also recommended that BJS consult external sources to evaluate design options. On that basis, BJS has funded the research to be reported here.

This paper summarizes our research design for the study. The panel report provided two forms of guidance for this research. For one, it listed the primary components of the design of a national household survey—the design, stratification, and selection of primary sampling units, methods for selecting households, the choice between a rotating panel or cross-sectional design, and possible subsampling of individuals within households. The panel report also recommended consideration of specific alternative designs, including the design of the British Crime Survey. Our paper responds to both forms of guidance, attempting to build on the panel's thoughtful review of the current status of the NCVS.

Analysis of Possible Nonresponse Bias in the National Crime Victimization Survey

Fritz Scheuren and Zhiwei Zhang (NORC at the University of Chicago, USA)

NORC is conducting a nonresponse bias study on the National Crime Victimization Survey (NCVS) for the Bureau of Justice Statistics (BJS). Although the NCVS still achieves a household response rate over 90 percent, response rates for most household surveys in the U.S. are declining – a cause of concern for the NCVS. Major consequences of increasing nonresponse rates include higher survey costs and potential biases in survey estimates.

In this presentation, we will discuss the four analytical methods that are being used for the study of potential nonresponse bias in the NCVS. These four methods include:

1. A new modeling approach labeled Capture/Recapture which uses two or more waves of the NCVS to estimate the average propensity to respond.
2. Examining differences between easy and hard-to-get NCVS respondents - both households and selected individual within selected households.
3. Comparing response rates and dispositions among key subgroups using call record paradata and log linear models.
4. Comparing respondents and nonrespondents directly by using sample frame variables or external data that can be matched to the survey.

All of these methods are consistent with OMB guidelines.

Examination of Data Collection Methods for the National Crime Victimization Survey

Lisa Carley-Baxter, Emilia Peytcheva, Vince Iannacchione, and Rachel Caspar (RTI International, USA)

The National Crime Victimization Survey (NCVS) has become the Nation's primary source of information on the frequency, characteristics, and consequences of criminal victimization in the United States. Each year data are obtained from a nationally representative sample of approximately 38,600 housing units comprising nearly 67,000 persons. As the cost of collecting survey data through a face-to-face mode continues to increase, the NCVS has faced the challenge of maintaining adequate sample sizes to support analysis needs within the funding currently available. The primary purpose of the current research is to identify new survey methods that will lower the cost per case for completed NCVS interviews while minimizing the impact on response rates and standard errors of key estimates. We will investigate three major avenues, as well as associated issues, for potentially reducing the costs for completing the NCVS: mixed mode data collection, reducing the number of persons in the household to interview, and using address-based samples to collect data in different modes. First, we

will design and implement an experiment to evaluate the impact of mixed-mode (in person, telephone, and web) data collection coupled with incentives on survey costs, response rates, and survey estimates, including an examination of potential mode bias. Second, we will examine the optimal number of persons to interview in each household. We will use existing NCVS data to examine how survey estimates would change if only one person per household was interviewed. Third, we will examine the feasibility of using address-based samples to collect data in different modes, in part by attempting to locate names and phone numbers using commercially available databases. Since NCVS targets the general population in the U.S. 12 and older, we will also investigate possible approaches to obtaining consent and pilot test informed consent-assent procedures in the proposed modes of data collection.

Experimenting with Speech Interactive Voice Response, Touchtone Data Entry and the Web for the National Crime Victimization Survey

David Cantor, and Pat Dean Brick (Westat, USA), Roger Tourangeau (University of Maryland, USA), and Frederick Conrad (University of Michigan, USA)

The National Crime Victimization Survey (NCVS) is a rotating panel with housing units staying in sample for a total of 7 interviews. Interviewers conduct an in-person visit at the first and fourth time in sample. The Bureau of Justice Statistics (BJS), the sponsor of the NCVS, is initiating a redesign of the survey to improve data quality, increase efficiency and increase utility. One design feature being considered is the use of self-administration as a mode of interview. The goal is to improve the measurement of victimization, which may be underreported because of the sensitive nature of the events. Another goal is to reduce the cost of conducting interviewer-administered surveys. This paper will describe a project that will experiment with several types of self-administration, including the web, Touchtone Data Entry (TDE) and Speech Interactive Voice Response (SIVR).

The first part of the paper will discuss the issues involved with converting the NCVS to each of the above self-administered modes. The NCVS uses a set of screening questions to determine if an individual has been a victim. A Detailed Incident Form is filled out for each event reported on the screener. We will discuss the cognitive and human factor issues that are involved with converting this structure to a self-administered questionnaire that is audio-based (TDE, SIVR) and visually based (Web).

The second part of the paper will describe a field experiment that will examine the effects of these different modes of interviewing. The experiment will have four experimental conditions: 1) SIVR, 2) TDE, 3) Web and 4) Computer Assisted Telephone Interview (CATI). Analysis of the results will compare the rates of victimization reported for each mode, as well as other measures of data quality (e.g., missing data).

Evaluation of a 12-Month Reference Period in the National Crime Victimization Survey (NCVS)

Lisa Lee and James Carr (NORC at the University of Chicago, USA)

BJS has recently set forth four priority areas for methodological research on potential improvements to the National Crime Victimization Survey (NCVS). One of these priority areas is a recommendation to explore the possibility of changing the 6-month reference period to a 12-month period to increase the cost efficiency of the survey.

A challenge in determining the reference period for the NCVS is to find the best balance between costs, data quality and respondent burden. Increasing the length of the reference period from 6 to 12 months has an obvious favorable impact on costs, since the data can be collected in fewer interviews. However, an increased reference period also risks data quality. The further crime incidents are from the data of the interview, the more likely they will be forgotten, leading to underreporting. A competing effect on data quality with a longer reference period is increased telescoping, in which errors in the recall of date of crime incidents may result in over-reporting. Although the bounding procedures used by the NCVS may reduce the error due to telescoping, it may not eliminate it. Further, the longer reference period may increase interview length, increasing respondent burden and possibly resulting in higher unit and item non-response and break-offs during the interview.

NORC is conducting an investigation of the impact of a 12-month reference period on data quality and respondent burden in the NCVS. NORC is developing and testing two methods of improving the accuracy of recall and minimizing respondent burden through the use of enhanced contextual priming and event history calendars. These memory aids will be tested in both web and telephone modes. In our paper we will describe the issues posed by a 12-month reference period for the NCVS and give a progress report on our research.

CONCURRENT SESSION II-B:

ECONOMIC INDICATORS

Modeling Corporate Failure: A PLS Logistic Regression

Ben Jabeur Sami (University of Toulon-Var, France) and Aroua Rachid (University of Nice Sophia Antipolis, France)

The objective of this article is to apply the technique of the PLS (Partial Least Squares) logistic regression to predict the financial distress of the French firms. This research is justified by the insufficiencies of the traditional forecasting models. The sample consists of 120 French companies for which the accounting and financial data were collected and a battery of 35 financial ratios was calculated over the period 1999—2003.

The forecasts stemming from the PLS logistic regression are compared with that of the logistic regression. The results of the study show that the technique of the PLS logistic regression is better in terms of predictability.

Music as a Capital Asset

Rachel Soloveichik (Bureau of Economic Analysis, USA)

In 2002, I estimate that musicians and recording studios spent \$7.9 billion producing original music. These songs were sold in CD in 2003, and will be played on the radio, on television and at live concerts for decades to come. Because of their long working life, the international guidelines for national accounts, System of National Accounts 1993, recommends that countries classify production of music and other entertainment, literary and artistic originals as an investment activity and then depreciate those songs over time. However, BEA does not capitalize this category of intangible assets at the present time. As a first step in considering the treatment of this category of intangibles as a fixed asset, I collected data on music production and calculate what GDP statistics would be if songs were classified as a capital asset.

To preview, my empirical results are: 1) In 2002, musicians and record studios spent \$7.9 billion dollars producing recorded music; 2) The recorded music industry has been shrinking dramatically since 2000. Between 2000 and 2007, Real GDP growth falls by 0.005% per year if recorded music is treated as a capital asset; 3) Original music remains valuable for decades after it is first produced. In 2002, I calculated that the aggregate capital value of all original music was \$38 billion.

The Transportation Services Index: Its Methodology and Relationship to the Business Cycle

Kenneth Notis and Peg Young, and Long Nguyen (U.S. Department of Transportation)

BTS has been publishing TSI, a seasonally adjusted, cross modal index of the volume of transportation services on a monthly basis since March, 10, 2005. Since that initial entry, BTS has conducted research into how the TSI relates to the economy. This report provides a summary of the research conducted and results obtained regarding the relationship of the TSI and the economy. The history and development of the index are reviewed, and the methodologies for seasonal adjustment, for aggregation across modes, and for chaining are described. Peaks and troughs in the Index, smoothed using Spencer curve methodology, are compared to measures of the general business cycle, including NBER declared recessions and growth cycles defined by Zarnowitz and Ozyildirim in order to determine TSI's potential as an indicator.

Reliability of Price Indices to Age Expenditure Data Used in Government Measures

Sharon O'Donnell (U.S. Census Bureau) and Stuart McDonald (University of Queensland, Australia)

1. Description of research question: A number of government measures are based on expenditure data from national population surveys and administrative sources. Given the frequency and timing of data releases, current data from any source may not be present at the time the measure is calculated. In the absence of current data, data from the most recent period are aged using a price index. This paper will determine the duration of aging that maintains a consistent measure of the expected current expenditures. Is there a point when aging fails to generate a reliable measure?

2. Data sources used: Survey of Income and Program Participation (SIPP)

3. Statistical method used: Survival analysis

4. Preliminary conclusions reached: This paper characterizes conditions when aging fails to provide consistent results. Empirical tests are applied to two types of expenditure data, non-zero expenditure data (e.g., annual shelter cost) and data with zero expenditures (e.g., annual medical out of pocket expenditures and child care costs).

CONCURRENT SESSION II-C:

BAYESIAN METHODS

Record Linkage Modeling in Federal Statistical Databases

Michael Larsen (George Washington University, USA)

Record linkage, or exact file matching, consists of bringing together records in two or more files on the same population. Files are linked for the purposes of creating a larger database, enabling analyses that would otherwise not be possible, and counting the population. When unique, error-free identification codes are not available on both files, then record linkage can be accomplished through probabilistic methods. The U.S. Census Bureau uses record linkage in population undercount estimation. The National Center for Health Statistics uses record linkage to match surveys to the National Death Index (NDI) for studies of mortality and morbidity. This talk discusses advances in record linkage theory related to these efforts. The models allow estimation of error rates and decision making about match/nonmatch status of pairs of records. Methods of record linkage that enforce one-to-one matching between individuals have been implemented. Generally the files being linked at census and NCHS have been unduplicated, so that one-to-one matching is required. Bayesian methods that allow variability across blocks and incorporate one-to-one matching into statistical models have been studied. Advances have been made in analysis of files created through record linkage, including some accounting of potential matching errors. The work on record linkage has direct relevance for methods of preserving confidentiality in publicly released databases.

Generalized Maximum Likelihood Method in Linear Mixed Models with an Application in the Small-Area Estimation

Partha Lahiri (University of Maryland, USA) and Huilin Li (National Institute of Health, USA)

Standard variance component estimation methods frequently produce zero estimates of variance components in the underlying linear mixed model. As a consequence, the EBLUP estimate of a small area mean reduces to a simple regression estimate. In this paper, we will consider an adjusted maximum residual likelihood method that yields strictly positive consistent estimators of the variance components. In addition, the mean squared error of the corresponding EBLUP estimator is asymptotically equivalent to those of the maximum likelihood and residual maximum likelihood estimators in the higher order asymptotic sense. However, the adjusted maximum residual likelihood method has an advantage over the standard methods in estimating the shrinkage parameters and in constructing the parametric bootstrap prediction intervals of the small area means. We shall illustrate our methodology using a few examples from the US federal statistical system.

Spatial-Temporal Assimilation of Fine Fraction Particulate Matter

Ana Rappold (U.S. Environmental Protection Agency) and Marco A. R. Ferreira (University of Missouri, USA)

There is a strong interest in developing methodology for assimilation of the observed data and mathematically modeled predictions within many scientific disciplines. In the area of air quality research we are particularly interested in assimilating models such as EPA's Community Multi-scale Air Quality model (CMAQ) with the monitoring data to obtain maps of daily concentrations. Such maps can be used in epidemiological research of health effects, in the formulation of regulatory policies, and in the evaluation of regional attainment of regulatory policies. The goal of this paper is to present a novel model for data assimilation with emphasis on CMAQ model validation, computational feasibility and interpretability.

We present a Bayesian hierarchical model for data assimilation in both time and space. Joint distribution of the two data types is modeled through a common temporally evolving latent process. The model accommodates the change of support problem and handles spatially and temporally distributed additive bias associated with CMAQ data through a multiscale spatio-temporal model. The multiscale approach to estimating bias gives insight into the similarities and discrepancies of two data types at different scales of resolution through time. We illustrate the value of data assimilation in the imputation of daily time series across all locations, and in prediction over areas with sparse data collection.

The Spatio-Temporal Determinants of Charter School Site Selection in New York City

Charisse Gulosino (Brown University, USA)

This paper assesses the determining factors of charter school location in New York City using spatial econometric models. It examines observable predictors of charter school locations in neighborhoods, such as socioeconomic characteristics, nonprofit proximities, property values, and standardized test scores. The results suggest that an OLS model without consideration of spatial autocorrelation is likely to inflate the association between outcome and explanatory variables. Using spatial econometric models the paper examines the role of spatial autocorrelation in charter school location, in particular the effect of data varying in time as well as space for

contiguous census tracts. The goal of optimizing the location of charters in the presence of both efficiency and equity constraints is shown using a spatio-temporal model.

No other research has attempted to explore the determinants of charter school site selection and their implications for planning. This study hopes to fill this research gap. Major advances in statistical visualization through the development of new tools make it possible to enhance the quality of research that measure neighborhood characteristics, determine what assets are available to help improve local education and quality of life, and help match needs and resources. Extending the research findings to policy-makers is crucial, as they ultimately shape the implementation of charter school programs through legislation that can restrict, mandate, or facilitate the distribution of public resources across schools and localities.

CONCURRENT SESSION III-A:

ISSUES IN DATA CONFIDENTIALITY AND DISCLOSURE RISK

Incorporating Quality Measures in Tabular Data Protected by Perturbation Methods

Ramesh Dandekar (Energy Information Administration, USA)

Statistical agencies routinely publish analysis reports by using survey data summarized in tabular format. The analysis reports often provide industry specific regional and sub-regional fluctuations in the reported tabular values by comparing them with the data collected in previous survey cycles. Based on the information presented in the tabular data, data users often make their own inferences about the changes in the market conditions for their own immediate geographical areas. To continue to meet these requirements, newly proposed cell perturbation-based tabular data protection methods such as controlled tabular adjustment (Dandekar 2001), and a micro data level noise addition method need to have a strategy in place to ensure that the data users do not confuse cell perturbation error with fluctuations in published cell values attributed to other sources. To achieve this objective, we propose a simple mechanism to continue to safeguard data quality and to provide the most accurate information to data users in the tabular format protected by cell perturbation methods. Our proposed method with minor modifications could be used to convey the relative standard errors (RSE) associated with tabular format estimates derived from sampled survey data.

Protecting Numerical Confidential Data Using Data Shuffling: A Demonstration of Effectiveness of Approach and Flexibility of Delivery

Rathindra Sarathy (Oklahoma State University, USA) and Krish Muralidhar (University of Kentucky, USA)

Protecting numerical confidential data in data released by government agencies and other organizations poses a considerable challenge. There have been many different procedures that have been developed for this purpose. Among these procedures, Data shuffling offers the best compromise between preventing disclosure of information while preserving the usefulness of the data. Data shuffling is a non-parametric procedure that offers the advantages of both perturbation and data swapping while simultaneously minimizing disclosure risk. Specifically Data shuffling offers the following advantages: (1) Individual data values are not modified but are shuffled between records thereby maintaining the distribution of individual variables exactly, (2) All linear and monotonic non-linear relationships between all variables are maintained providing a high level of analytical value, and (3) Providing the highest possible level of security (lowest level of both identity and value disclosure risk). In this demonstration, we provide an extensive analysis of the analytical value and disclosure risk characteristics of Data shuffling. We demonstrate multiple modes of delivery, including spreadsheet-based, web-based and downloadable modes, to suit the needs of different types of users.

Vulnerability of Complementary Cell Suppression to Intruder Attack

Lawrence Cox (National Center for Health Statistics, USA)

Complementary cell suppression was the first and remains a popular method for disclosure limitation of magnitude data such as economic censuses data. We show that, when not solved in a rigorous mathematical way, suppression can fail to protect data, sometimes fatally. When solved properly as a mathematical programming problem, suppression is guaranteed to meet certain conditions related to protecting individual data, but we demonstrate that other vulnerabilities exist. Suppression sacrifices both confidential and nonconfidential data, forcing potentially significant degradation in data quality and usability. These effects are often compounded because mathematical relationships induced by suppression tend to produce "over-protected" solutions. To mitigate these effects, it has been suggested that the data releaser provide exact interval estimates of suppressed cell values. We demonstrate for two standard data sensitivity measures that, even when safe, exact intervals further threaten data security, in some situations completely.

Evaluating the Impact of Data Swapping Using Global Utility Measures

Sylvia Dohrmann, Tom Krenzke, and Shep Roey (Westat, USA) and J. Neil Russell (National Center for Education Statistics, USA)

The issue of whether the release of statistical data for public use may lead to identity disclosure of individual units is a long-standing concern. Federal and state agencies are struggling with the need to release survey data while protecting the confidentiality of the individuals or institutions included in these surveys. The confidentiality standards of the Institute of Education Sciences (IES) require (1) the identification and masking of sensitive variables and records and (2) introducing an additional measure of uncertainty with random swapping. The IES DataSwap software employs a controlled random swapping approach and was recently enhanced in an effort to improve the implementation of the second procedure.

DataSwap includes three sets of global utility measures to help the user evaluate the impact of swapping on the weighted distribution of the swapped variables, selected pairwise associations, and coefficients in regression models of the key survey outcome variables on the swapped variables. The objective of having these measures built into the software is to help users select the best swapping result from several replicated runs generated by using different swapping targets (with all other parameters unchanged). These global utility measures are comparable when other software parameters are changed, such as those relating to the selection of targets and their swapping partners.

In this paper we present each of the global utility measures, explain the characteristics of each, and their interpretation. We will further demonstrate how the measures may be used to evaluate various swapping scenarios and display the variability among replicated runs. We address how swapping scenarios may be modified to reduce swapping impact, and present strategies for determining the best swapped dataset for a study.

CONCURRENT SESSION III-B:

STATISTICAL USES OF ADMINISTRATIVE DATA

Using the NHIS Linked to Mortality to Examine Social Disparities in Life Expectancy

Kimberly Lochner, Van Parsons, Nathaniel Schenker, and Elsie Pamuk (National Center for Health Statistics, USA)

Nationally representative data with good quality health, mortality and socio-demographic information are important for federal initiatives aimed at reducing health disparities. For example, data on race/ethnicity collected in our national vital statistics system, has shown the life expectancy of blacks to be lower than that of whites. Yet, there are limitations to such data for examinations of socioeconomic (SES) disparities, including lack of correspondence between SES indicators in the numerator and denominator, the quality of the SES information on death certificates and finally, the absence of information on family income. The linkage of population-based health surveys to death records fills a data gap in the U.S., with respect to the continued interest in SES disparities. Large sample sizes and survey reported SES information coupled with mortality information permits analyses not usually available for the U.S. adult population. Using the linkage of National Health Interview Survey (NHIS) respondents to their death records, we examined SES differences in life expectancy at age 25, 45, and 65. Life expectancy was found to decrease with decreasing levels of education and income. Further examination of the effect of smoking status on observed differences in life expectancy by SES as well as time trends will be explored. The SES and health information in the NHIS linked mortality files provide a unique data source for examinations of social disparities in life expectancy and their contributing causes.

An Evaluation of Data from the NCES Teacher Compensation Survey: The Relationship Between Teacher Compensation and Students in Poverty

Stephen Cornman and Frank Johnson (U.S. Department of Education), Steven Honegger and Amber Noel (American Institutes for Research, USA), and Lei Zhou (Macrosys Research, USA)

In response to the need for individual teacher level data, the National Center for Education Statistics (NCES) developed the Teacher Compensation Survey (TCS), an administrative records survey that for the first time collects total compensation, teacher status, and demographic data about individual teachers in multiple states. The long-term goal is to expand the TCS to become a national survey.

In 2007, NCES launched the pilot TCS data collection, and seven (7) states volunteered to participate in the survey. In 2008, (17) volunteer states participated. The TCS has 1.29 million records representing 1.12 million teachers (approximately one third of the teachers in the country). One of the paramount purposes of making an FCSM presentation is to actively solicit additional states to participate in the survey.

The presentation discusses the experiences with the new data collection—the methodologies employed and problems encountered in collecting and reviewing the data. The presentation discusses reasons why only five out of seventeen states can provide data on health and retirement expenditures.

Data on the median salaries of teachers and counts for different groupings by experience, education level, age, race, and gender will be presented.

Recently school officials in urban districts such as Denver, New York, and Washington are contemplating “front loading” teacher compensation by increasing the salaries for new teachers. The median salaries for new teachers are discussed at length in light of recent calls for increasing their salaries.

The presentation demonstrates how to merge the TCS with other NCES data files, such as the School Universe Survey. An OLS regression could be run to explore the association between teachers’ base salaries and students in poverty and geographic location, experience and education, while controlling for teachers’ personal characteristics.

Using Administrative Data in the 2007 Census of Agriculture Edit

Virginia Harris, Dan Beckler, and Jeffrey Beranek (National Agricultural Statistics Service, USA)

The National Agricultural Statistics Service (NASS) collects information about U. S. Department of Agriculture farm program payments received by agricultural establishments on its quinquennial Census of Agriculture, in part to help determine whether or not the establishments qualify as farms. However, past experience has shown that farm program payments tend to be underreported by recipients on the census. In an effort to enhance the edit and improve the quality of the published totals for the 2007 Census of Agriculture, NASS attempted to use administrative data for farm program payments from another USDA agency, the Farm Service Agency (FSA). Difficulties in matching categories of payments recorded by FSA to those collected by NASS and matching FSA recipients of payments to NASS farms resulted in NASS using the data only as an indicator of whether a payment was received. Even with this limited use, published totals for farm program payments came closer to published amounts paid out by FSA. Future work will be focused on achieving a more robust mapping of FSA payments to NASS farms in order to further improve the edit and published numbers, and in the hope that, ultimately, response burden on the census could be reduced by using this data in place of collecting farm program payment data on the Census of Agriculture form.

CONCURRENT SESSION III-C:

EVALUATING AND IMPROVING SAMPLE COVERAGE AND DATA COLLECTION PROCEDURES

Census Population Coverage Error: Results and Methods

Colleen Clark (Statistics Canada)

Throughout the census-taking process at Statistics Canada, every effort is made to ensure high-quality results. The resulting data, however, are subject to a certain degree of inaccuracy. Population coverage error is the extent to which census data both excludes persons who should have been enumerated and includes persons who were enumerated more than once. These two errors, census population undercoverage and census population overcoverage, offset each other. Census net population undercoverage quantifies the net number of persons missed by the census. Net undercoverage affects both census counts and census distributions. Both undercoverage and overcoverage increased in the 2006 Census. Many of the demographic trends continue but there are some new patterns, especially for overcoverage. Estimates of 2006 Census population coverage error will be presented including geographic and demographic distributions. A description of the study that measures population undercoverage with a focus on the important improvements realized for the 2006 version will be included. The new study that measures population overcoverage will also be discussed.

Assessment of Potential Bias in Telephone Survey Estimates Due to Noncontact and Noncoverage Where Respondents Primarily Use Wireless Telephones or Do Not Have Landline Telephones

Meena Khare and Abera Wouhib (National Center for Health Statistics, USA)

Quality of survey estimates depends on coverage of the target population, response rates, and measurement errors. Landline telephone surveys exclude households that do not have landline telephones including wireless-only households. Among children under 18 years of age, the prevalence of living in wireless-only households increased from 3.7% in 2003 (January–June) to 16% in 2008 (July–December) according to the National Health Interview Survey (NHIS) and accounted for more than 83% of the noncoverage due to substitution. In addition, households with mixed telephone services where members primarily use wireless telephones for most calls (wireless-mostly) may not answer their landline telephones and result in noncontact. In 2007, wireless-mostly and wireless-only households accounted for 15% and 13% of children under 18 years of age, respectively. In the U.S., the prevalence of wireless-only and wireless-mostly population has been consistently increasing and may affect validity of estimates from telephone surveys such as the National Immunization Survey (NIS). Household

telephone status and interview data for children under 18 years of age from the NHIS-Sample-Child file are used to compare alternative methods to adjust sampling weights and evaluate potential bias in weighted estimates. We use interview data to compare characteristics of children and estimates of selected outcome measures that are associated with health conditions and vaccinations. The purpose of this paper is to evaluate potential bias in RDD survey estimates due to noncoverage of wireless-only and noncontact with wireless-mostly households.

Developing a Common Mode-Independent Approach for Evaluating Interview Quality and Interviewer Performance

Howard Speizer, Susan Kinsey, Richard Heman-Ackah, and M. Rita Thissen (RTI International, USA)

RTI is developing an interview quality monitoring evaluation system based on audio recordings of the survey interview to be used across all interviewer administered survey modes. In-person and telephone interviewers are evaluated by similar quality metrics and their performance is tracked across projects. The interviewer evaluation, feedback and coaching processes have been standardized, helping make the quality monitoring process more efficient. The system provides an easy to navigate front-end to all recorded survey interactions for use by quality supervisors, project staff and clients. This paper examines the design of this new system including the strategies used to standardize evaluation metrics across survey modes, store and analyze digital files and develop interviewer-, and survey item-, level quality evaluation databases. We discuss the system's fit across a wide spectrum of interview quality monitoring processes. The paper concludes by contrasting the benefits and drawbacks of using survey interaction recordings to more traditional efforts for monitoring interview quality.

The Influence of State-Specific, Programmatic Characteristics in the Modeling of Medicaid Undercount: A Record-Check Study of the 2001 Current Population Survey Annual Social and Economic Supplement (CPS ASEC)

Matthew Stevens (U.S. Census Bureau)

Much research has been conducted regarding underreporting of benefit receipt on population surveys. Specifically, much work has been devoted to measuring Medicaid undercount on the Current Population Survey Annual Social and Economic Supplement (CPS ASEC). Previous studies have revealed estimates of false-negative reporting rates varying from 10–36%. As one of the primary indicators of Medicaid benefit receipt, measurement error within this estimate will not only bias survey results, but subsequently bias the program evaluation, policy development, and funding decisions informed by the CPS ASEC.

Upon gaining estimates of the size of underreporting, the next round of research focused on seeking to explain why Medicaid recipients provide erroneous reports. Record check studies conducted by the Census Bureau revealed significant associations between respondent-level characteristics (such as recency and intensity of coverage, as well as household income and relationship to person being reported for) and underreporting.

Using the same administrative records database utilized in previous studies, this study searches for the root of state-level differences in underreporting that still exist after controlling for respondent-level characteristics. Specifically, how effectively can the characteristics of state-run Medicaid programs (such as eligibility rules, policy on premiums, and portrayal to the public) explain the likelihood of recipients within said state to fail-to-report benefits? Examination of Medicaid programmatic literature enabled creation of a series of indicator variables to represent these state programmatic differences within logistic regression models. Results suggest that while many characteristics of the respondent effect Medicaid reporting, characteristics of the state Medicaid program itself may equally impact reporting propensity, and that such sources of measurement error may be easier to remedy on the CPS ASEC than previously identified, respondent specific sources.

CONCURRENT SESSION IV-A:

MODELING OF DATA

Project for the Evaluation of the Economic and Safety Situation of the Street Transportation Using a Cost-Effective Methodology: The Case of Cameroon

Ramses Zang, Sebastien Djenouassi, and Annie Laurence Mapondjou (Centre for Studies and Research on International Development [CERDI], France)

This paper proposes a cost-effective project for the monitoring and evaluation of the street transportation and safety situation. It provides a sampling method and three data sources for this purpose. Partly due to a shortage of resources and to the amount of informal activities, Cameroon is facing a tremendous shortage in road safety and transportation information. There is an increasing need for quality information, although some non-rigorous methodologies have been previously processed. A cost-effective methodology that allows a better handling of the sector has been proposed and successfully tried. This methodology considers axes as a net-

work where crossroads are data collection areas and one-way road sections, the first level of statistical units. These specifications make it possible to reduce some costs by halving the number of respondents for a given sample size. For Cameroon, this methodology will be using the set of cities of at least 20,000 inhabitants from which 16 road sections corresponding to 5 crossroads or data collection areas are specified. Companies would be selected proportionately to the number of companies exploiting a specific road section at the last level of statistical units. Three populations for the interurban formal traffic are targeted here: representatives of units of production, public transportation drivers and a defined sample of one-way journey progresses. Enterprises will be mainly answering questions regarding the tendencies of the sector, the costs of production and the accident risk management. Public transporters will be providing for each way of their usual traffic line, data on their personal, professional and load characteristics and the situation of infrastructure and official controls. The one-way journey progresses will be providing data on the state of vehicles and drivers at the departure point and the mood and professional behavior of drivers during the ride.

More Efficient Local Polynomial Regression on Random-Effects Panel Data Models

Ke Yang (University of Hartford, USA)

There has been substantial interest recently on improving efficiency of kernel regression methods for panel data. Previous research show that for local polynomial regression, correctly specifying the variance-covariance structure actually hurts estimation efficiency and the best strategy is to ignore the correlation structure entirely. In this paper a novel local polynomial estimator is proposed for a random effects panel data model. The proposed estimator achieves higher estimation efficiency by accounting for the dependence structure existing in the data. Asymptotically, the proposed estimator outperforms the working independence estimator uniformly up to the first order. Finite-sample performance of the proposed procedure is assessed through Monte Carlo simulation studies. It shows that the gains in efficiency in the presence of within-subjection correlation can be significant in small samples.

Assessing Immigrant Naturalization: Longitudinal Research Findings and Challenges

Karen Woodrow-Lafield (Unaffiliated Scholar, USA)

Linked administrative records on immigrants and naturalizations constitute a dataset for modeling naturalization over duration in lawful permanent residence with covariates related to admission characteristics, reflecting social capital and human capital. This presentation reviews several recommendations and research programs in establishing such data for researchers, beginning with expert recommendations in the early 1980s that led to release of two public use datasets in the early 1990s. Through the Immigration-to-Naturalization Project, the linked dataset was created for 1978–1991 immigrants followed until 1996. Several empirical studies show the importance of origin country in explaining differential timing of naturalization and varying influences of human and social capital. In particular, key studies show that understanding naturalization outcomes involves not only considering observed heterogeneity on demographic, origin, and admission characteristics but also accounting for unobserved heterogeneity on reception contexts, socioeconomic assimilation, and orientation to origin communities. The discussion reviews improvements in federal statistics on immigrant naturalization, addresses the challenge of researcher access, and sets forth a paradigm for statistical policy on immigrant naturalization as an aspect of immigrant incorporation. Beyond analyses involving either administrative records or surveys, more research is needed about immigrant decision-making to reside in the United States, to become naturalized citizens, and in navigating the application process as well as taking English classes and learning U.S. civics and history.

First-Line Supervisors: An Analysis of Job Satisfaction and Job Proficiency

Kelly Maguire and Charles Griffiths (U.S. Environmental Protection Agency)

Employer surveys provide valuable information to organizations that are seeking to improve the effectiveness of their workforce. Typically, however, these surveys are analyzed using basic tools, such as descriptive statistics or simple correlation measures. Such methodology can inform basic relationships, but can mask the causal relationship between variables.

In 2006 the U.S. EPA conducted a survey of 444 first-line supervisors (76% response rate) to better understand their strengths and challenges. Participants provided responses to questions regarding satisfaction, proficiency, and supervisory responsibilities using a four-point likert scale, and followed up with factors that may have negatively or positively impacted the score.

We analyze responses to questions about job satisfaction, job proficiency, and the utility of challenging assignments using an ordered logit model. Independent variables include the demographic profile and responses to possible policy interventions. We assess the importance of the regressors by examining their sign and significance, but the magnitude of the coefficients is more difficult to interpret. We estimate the predicted prob-

abilities using the mean value for all independent variables, and then assess marginal effects by changing the independent variables by one, according to the likert scale. We also use contingency table, with policy interventions based on statistical significance and the gamma term.

This technique allows us to examine the impact of specific policy options, such as decreasing the number of direct report employees by 1 or adding team leaders to the management structure. Results show that senior level support is critical; training, development and experiential learning opportunities are important; and mentoring is valuable. These results are not apparent by viewing descriptive statistics alone.

This innovative application of these well-known tools can serve to enhance the way in which employer surveys or program evaluation efforts are conducted such that key causal relationships are identified in a rigorous manner.

CONCURRENT SESSION IV-B:

DEFINING THE GREEN ECONOMY; AND ISSUES IN U.S. OCCUPATIONAL CLASSIFICATION SYSTEMS

Occupational Classification Systems: Analyzing the 2010 SOC Revision

Alissa Emmel, Theresa Cosca, and Anne Louise Marshall (Bureau of Labor Statistics, USA)

The Standard Occupational Classification (SOC) system, used by all Federal statistical agencies to collect and report occupational data, has been revised in a 2010 edition. The 2010 SOC replaces the previous 2000 edition, and will serve data users by accommodating changes in the workforce and facilitating accurate data collection. Revisions are necessitated by changing technology and business processes or adoption of new tasks and training for existing occupations that decrease the relevancy of any classification scheme over time.

This paper discusses how classifying each worker to a unique set of tasks promotes consistency throughout the 840 occupations and consistency in coding over the period of use of the 2010 SOC. It details the process used and the issues the SOCPC considered as well as the application of the classification theory and values to changes in the principles, coding guidelines, classification structure, or occupational definitions.

The SOC Policy Committee (SOCPC), convened by the Office of Management and Budget and chaired by the Bureau of Labor Statistics, elected to use a set of classification principles and a task-based system that focuses on coding workers according to shared primary tasks rather than according to job titles or skill and education level. The SOCPC considered, but ultimately rejected, alternatives to the task-based system, such as licensing and occupational and educational credentials. With the goal of encouraging participation, the SOCPC approached the revision by soliciting recommendations based on specific criteria, determining primary tasks and specialized functions, and updating the classification structure in a way that allows opportunity for future revision. The paper remarks on the International Labor Organization's update of the International Standard Classification of Occupations (ISCO) for 2008, which the SOCPC considered in making its final decisions.

Defining the Green Economy

Richard Clayton and George Stamas (Bureau of Labor Statistics, USA)

The Green Economy is one of the hotly debated topics in current economic policy. Measuring and monitoring green industries and green collar occupations requires a definition that is clear, objective and widely accepted. However, there is no such definition at this time. A review of several existing studies indicates that there is no strong agreement on the boundaries of the green economy and that some of the studies vary considerably in the scope of industries and occupations covered.

A suitable definition must be clearly defined and also be collectible and thus readily understood by business respondents. For example, business respondents will have to report on the characteristics (inputs, processes and outputs) that include or exclude them as green and the number of employees that fit the definition. Further, not all construction businesses are green, but some are when directly involved in building and installing wind towers, for example. Similarly, some electricians are green while connecting solar panels but not while wiring a new home. Many methodological problems face this new classification and collection challenge.

The Bureau of Labor Statistics (BLS) is leading an effort to synthesize a range of existing research reports and studies and to consult with other federal and state agencies and other parties to derive a suitable definition, or definitions, for ongoing measurement. This paper describes the approach, process and progress to date toward this goal; and provides the basis for consistent measurement across a range of economic statistics programs. We will present prototype definitions, and analysis of selected microdata illustrating issues and approaches to addressing them.

Updated Unified Category System for 1960–2000 Census Occupations

Peter Meyer (Bureau of Labor Statistics, USA)

An earlier paper proposed a consistent category system for occupations in U.S. Census of Population data and CPS data from 1960 to 2000. The harmonized categories are based mainly on the 1990 Census occupation definitions. The IPUMS.org project adopted this category system for its “occ1990” variable which can be downloaded with population census data. This paper corrects and updates the assignment of respondents to occupations based on feedback from users and further study. In the previous assignment, persons in a census occupation category in each year were assigned all together to one category in the standardized category system.

But it is possible to do a little better, based on “dual-coded” data sets in which a subset of respondents were categorized into two consecutive systems such as the 1990 and 2000 systems. This paper describes a revised assignment scheme, in which respondents in a single Census occupation category are sometimes assigned into two different categories in the harmonized system, based on other information such as the industry of work. This involves much more detail but is more accurate. The new method slightly reduces the number of empty category-years in the unified system, and the jumps in the aggregate statistics of income and occupation-size for the harmonized occupation categories.

CONCURRENT SESSION IV-C:

IMPROVING COVERAGE AND RESPONSE RATES

SIPP 2008 Incentive Analysis

Stephen Clark and Stephen Mack (U.S. Census Bureau)

In an effort to determine an effective incentive for increasing response rates in the Survey of Income and Program Participation (SIPP), we implemented a randomized experiment in the first wave of the 2008 SIPP Panel. To contain the costs for the experiment, 50% of the sample received no incentive. Twenty five percent were sent a \$20 debit card with their advance letter introducing them to the survey. The remaining 25% were eligible for a \$40 debit card conditional on their participation in the survey. The field staffs, in the regional offices, were given enough \$40 debit cards to cover 15% of their workload. We interviewed the first wave of SIPP from September through December 2008. For each month and the complete first wave, we computed and compared the response rates for overall effectiveness for each of the individual incentive groups, their associated errors, the household refusal rates, and their associated errors.

Adaptive Contact Strategies in a Telephone Survey

James Wagner (University of Michigan, USA)

In attempting to contact households in a telephone survey, it is necessary to determine the timing of each call. Often, average “best” times to call are used in order to place the first call(s). The timing of subsequent calls is then governed by very general rules, for example, that attempts should be made at different times of day and days of the week. In fact, we are not interested in the average best time to call. When faced with the decision about when to time the next call for a case, the average is simply an estimate that does not use any information about the specific household. What we really want to know is the household-specific probability that someone will be at home and answer the telephone at different times of the day and days of the week. In this paper, multi-level models are used to estimate the best time to attempt contact. These models are updated daily in order to guide the decision about timing the next call. The predictions of these models become more specific to the household as more attempts are made. The method is evaluated experimentally.

Characteristics of Parent Respondents in the National Household Education Surveys

Stacey Bielick and Cameron McPhee (American Institutes for Research, USA)

This methodological paper will examine demographic characteristics of parent respondents in the National Household Education Surveys (NHES), an RDD telephone survey sponsored by the National Center for Education Statistics (NCES). The report will examine changes in respondent characteristics in each administration of the NHES since its inception in 1991 to the most recent survey in 2007, covering nine administrations with continually declining response rates. The report will also examine differences in key estimates by respondent characteristics and for cases where the respondent was different in the initial household screener and the extended topical survey.

Respondents to the NHES are the parent or adult in the household who is most knowledgeable about the care and education of the sampled children. The analysis will examine parents of different child populations, including children not yet enrolled in school, children enrolled in school, and home schooled children.

The respondent characteristics include sex, age, relationship to the child, labor force participation, educational attainment, and marital status. The key survey items include childcare participation, receipt of public assistance, school readiness, after-school activities, school choice, and parent involvement in educational activities at home and at school.

The results from the analysis will inform future design work for the NHES program as NCES looks to switch the design from a phone to a mail survey. The analysis will also provide general information about parent respondents for NCES and other statistical agencies and organizations that conduct survey research with parents about their children.

Measuring the Effects of Reminder Postcards in the Occupational Employment Statistics Survey

Carrie Jones (Bureau of Labor Statistics, USA)

The Occupational Employment Statistics (OES) Survey is a voluntary establishment survey that produces occupational employment and wage estimates for the U.S., each State, and select U.S. Territories and metropolitan areas within States. The survey is conducted primarily via mail in cooperation with State Employment Security Agencies by the Bureau of Labor Statistics. The OES sample is 1.2 million establishments collected over three years in semi-annual panels. Each panel has an initial mailing followed by three follow-up mailings at four-week intervals. In May of 2007, the United States Postal Service (USPS) initiated a substantial postage increase and was also granted authority to automatically increase postage rates annually. OES absorbed a 30 percent postage increase. Concurrently, examination of data files indicated that many respondents received follow-up solicitation packages after they had sent in their completed survey. Faced with increasing postage costs, many unnecessary “overlap” mailings, and a shrinking budget OES decided to test using reminder postcards during the first follow-up mailings in November 2007 and again in May 2008. The November test featured substitution of a postcard for a survey packet. The May test featured a postcard in addition to a survey packet with the idea that immediate increases in response would reduce the number of follow-up mailings. Six States were randomly selected for a two-panel test and the samples for each State were split into two groups: a test group that received the postcard and a control group that received a regular mailing. Logistic regression is used to evaluate the effect of the postcard experiment on response rates, and a cost analysis is presented, as well as results from a qualitative assessment questionnaire completed by each test State.

TECHNICAL DEMONSTRATIONS

DEMONSTRATION OF SOFTWARE TOOLS FOR COLLABORATION, MATCHING, AND ANALYZING QUESTION QUALITY AND PARADATA

Q-Notes: Development and Use of Analysis Software for Cognitive Interviews to Examine Survey Question Comparability

Kristen Miller, Aaron Maitland, Heather Ridolfo, Stephanie Willson, and Justin Mezetin (National Center for Health Statistics, USA)

Recent work has shown that cognitive interviewing studies can provide essential information regarding the comparability of survey questions, specifically, how respondents interpret and process questions and whether particular sub-populations or groups may process questions differently from others. To achieve this goal, however, studies must be based on empirical evidence and systematically analyzed across interviews and sub-populations a process which can yield a massive amount of qualitative data across numerous countries and in multiple languages. To be sure, one of the biggest challenges for comparative, multinational cognitive testing is data management, that is, the organization and reduction of cognitive interview data such that it can be analyzed systematically. This paper will describe software that was specifically developed by the National Center for Health Statistics to analyze cognitive interviews in this capacity. To illustrate the software’s use, the paper will draw from NCHS evaluation projects.

A Demonstration of FI Tracker: A Tool for Displaying and Monitoring Survey Interview Paradata

Joe Murphy, Susan Myers, and Barbara Bibb (RTI International, USA)

Survey organizations typically have more data on the survey process than they can use without appropriate tools for review. Paradata at the contact attempt, household, and telephone or field interviewer (FI) levels are very useful for identifying data collection concerns that should be addressed to maximize efficiency and data quality. But the source of these data, the record-of-calls, is usually difficult to analyze in its raw format. This demonstration presents a tool called the FI Tracker that compiles raw record-of-calls data using SAS and Excel to create an interactive chart for graphic display. The FI Tracker displays call history data including the date, time, case ID, interviewer ID, disposition code, and free-text comments, for every call made to a sample

member. With the report, a reviewer can trace the pattern of calls made by an interviewer to a single household on a single day, get an overall picture of the progress of the field activity or make comparisons across interviewers, regions, and types of sample members. For instance, a reviewer can easily and quickly identify which interviewers may be making less than optimal call patterns by visiting the same household multiple times during a period of hours or at the same time each day resulting in chronic noncontact. Having identified such instances, supervisors can work with interviewers to improve their call strategies and ultimately improve survey efficiency and the likelihood of successful completion. For this demonstration, we will use de-identified data from the 2008 wave of the Community Advantage Panel Survey, a longitudinal study of homeowners participating in the Community Advantage Program plus a sample of renters. During this demonstration, we will walk through the process of importing the raw paradata into the FI Tracker tool, provide examples of its utility, and discuss the value of its implementation.

Statipedia—A Platform for Collaboration Across Statistical Agencies

Peter Meyer and James Buszuwski (Bureau of Labor Statistics, USA)

This presentation outlines a design for a Web 2.0 platform for official statistical agencies to share common software tools, methodology, and discussion of issues related to their work.

In the decentralized U.S. statistical system, many separate agencies produce official statistics. Their separate computer networks are secured against outside intrusion and which have made the users across agencies inaccessible to one another. This hinders some natural collaboration and discovery between specialists with similar work assignments or research agendas in different agencies. Statipedia would facilitate their work by creating secure workspaces with wikis and source code control systems.

We propose a user interface similar to the Intellipedia, an existing set of web tools that streamlines communications among various agencies in the U.S. intelligence community. It has a spectrum of joint wikis and blogs across the agencies, instant messaging, web page tagging, and the storage of videos. The tools in Statipedia must be usable for statistical work, so they should include features like LaTeX and footnotes available in the wiki software at scholarpedia.org, openwetware.org, and wikipedia, which are appropriate for statistical definitions. Statipedia should include a source code control system, and a specialized search engine. We show how these capabilities would be useful for normal statistical agency work designing seasonal adjustment, price index, and productivity calculations.

When possible Statipedia should incorporate tools for statistical programming languages; organization charts; geographical information systems; access to high speed computing services; shared bibliographies; discussion boards; software product evaluations; and tools to monitor blog references to the agencies or the data they produce. We discuss how costs and risks can be lowered by offering a unified tools platform across the agencies and allowing them to choose whether to use it or not.

Demonstration of Census Coverage Measurement Clerical Matching Software

Tamara Adams, Susanne Johnson, Lee Goldberg, and Paul Clemm (U.S. Census Bureau)

As part of the 2010 Census, the U.S. Census Bureau and Gunnison Consulting Group, Inc. have developed a series of clerical matching software packages to conduct computer-assisted clerical matching of both addresses and persons between the census and the independent enumeration as part of the Census Coverage Measurement. These systems include functionality to allow clerical matchers to review records with the results of computer matching, filter records, conduct duplicate searches throughout the country, link and unlink records, and view other details about each record. In addition, each system includes a quality assurance component for a dependent review of each unit of work by a higher-level clerical matcher to ensure a prespecified outgoing quality level. These systems, based on the 2000 coverage measurement matching systems, have been further developed and expanded to accommodate our program's current goals.

CONCURRENT SESSION V-A:

SOCIAL SECURITY ADMINISTRATION USES OF ADMINISTRATIVE RECORDS LINKED WITH SURVEY DATA

Pension Coverage and Pension Types: Using W-2 Tax Records to Correct SIPP Survey Reports

Howard Iams and Irena Dushi (Social Security Administration, USA)

Pension income traditionally has been one pillar of retirement income in the United States. The type of pension has been shifting over the past 30 years from defined benefit pension plans (DB) to defined contribution pension plans (DC). In traditional DB pension plans the employer bears the risk of providing retirement income which is determined based on years of service and final salary levels. In DC plans, often known as 401(k) type plans, the employee bears all the risks and retirement income is determined by the amount that both the

employee and the employer contributed over time and their investment return in the financial market. The Census Bureau's Survey of Income and Program Participation (SIPP) is a major source of information on participation and the type of pension plan held by the labor force. Using the 1996 and 2004 panels of SIPP, this analysis will assess the extent of pension participation by pension type over the period. It also will examine whether using W-2 tax record data on tax-deferred earnings contributions to DC accounts would improve the SIPP estimates on DC pension participation. Preliminary analysis indicates that pension participation is about 10 percentage points higher when the survey data is supplemented by W-2 tax record data. It also finds that, when survey data is supplemented by W-2 tax record data, about 6 percentage points more workers have both types of plans (DB and DC).

Measurement Error in Estimates of the Participation Rate in Means-Tested Programs: The Case of the U.S. Supplemental Security Income Program for the Elderly

Alexander Strand, Kalman Rupp, and Paul Davies (Social Security Administration, USA)

The Survey of Income and Program Participation (SIPP) has the data elements necessary to estimate financial eligibility for the Supplemental Security Income (SSI) program, namely income, resources and family relationships. These data elements, however, may contain measurement error that leads to a bias in the estimated SSI participation rate for the elderly. Replacing some of the data elements with corresponding administrative data increases the estimated participation rate by more than ten percentage points. The increase is partly due to replacing self-reported SSI payment receipt with administrative measures, but also due to replacing self-reported Social Security income with administrative payment amounts. The two sources of administrative data each have an impact on the participation rate among the elderly. Moreover, the impact is increasing over time. This suggests that the SSI-eligible population is changing over time or that the SIPP has diminishing ability to measure SSI eligibility. In addition to the biases uncovered by use of administrative data, there may be biases resulting from measurement error in variables for which there is no administrative counterpart, most notably the measures of asset holdings. We conduct sensitivity analyses gauging the extent of these biases.

Using Matched Survey and Administrative Data to Estimate Eligibility for the Medicare Part D Program Low Income Subsidy

Lynn Karoly, Erik Meijer, and Pierre-Carl Michaud (Rand Corporation, USA)

The 2003 Medicare Prescription Drug Improvement and Modernization added a new prescription drug benefit to the Medicare program known as Part D (prescription drug coverage), as well as the Low-Income Subsidy (LIS) program to provide "extra help" with premiums, deductibles, and copayments for Medicare Part D beneficiaries with low income and limited assets. The goal of this paper is to estimate the size of the LIS-eligible population as of 2006 using matched survey and administrative data. In particular, we employ individual-level data from the Survey of Income and Program Participation (SIPP) and the Health and Retirement Study (HRS) to cover the potentially LIS-eligible noninstitutionalized and institutionalized populations of all ages. The survey data are matched to Social Security Administration (SSA) administrative data to improve on potentially error-ridden survey measures of income components (e.g., earnings and beneficiary payments from Supplemental Security Income and Old Age, Survivors, and Disability Insurance) and program participation (e.g., participation in Medicare or a Medicaid/Medicare Savings program). The administrative data include the Master Beneficiary Record/Payment History Update System, the Master Earnings File, and the Supplemental Security Record. The survey data are the source of information on asset components, as well as the income components (e.g., private pensions) and individual characteristics (e.g., health status) not covered in the administrative data. Our baseline estimate, based on the matched data, is that about 12 million individuals were potentially eligible for the LIS as of 2006. A sensitivity analysis indicates that the use of administrative data has a relatively small effect on the estimates but does suggest that measurement error is important to account for. The estimate of the size of the LIS-eligible population is more sensitive to the relative weight we place on the two survey data sources, rather than the choice of methods we apply to either data source.

CONCURRENT SESSION V-B: STATISTICAL WEIGHTING AND EDITING

Census Editing and the Art of Motorcycle Maintenance

Michael Levin (Harvard University, USA)

When a country takes a population and housing census, it makes an implicit contract with its residents to provide the highest quality data for planning and policy formation. The census enumeration provides compatible information about 98 percent of the time. Those data could be used directly for public and private sector purposes. The other two percent consists of either invalid single entries or inconsistent responses for two or

more items: females 80 years old with 3-year old children, thatch walls with concrete roof, etc. We edit the data to make them more aesthetically pleasing and the resulting tables completely consistent. No edit can really improve the quality of the collected data, so all our efforts go towards doing as little damage as possible. In this paper I develop rules to assign the order of edits and order to the edits. We also “correct” or change items out of range or inconsistent.

The UN Principles and Recommendations focus on about 30 population items (demographic, social, education, and economic) and about 30 housing items. I recently completed the 2010 Census update to the previously developed United Nations Editing Handbook for the 2000 Census Principles and Recommendations. My paper looks at state-of-the-art general editing “rules and resolutions. The recently released Census and Survey Processing System (CSPro) 4.0 demonstrates both the specifications and programs needed for prototype edits. The present paper uses general and specific examples from recent censuses of Fiji, Ethiopia, Lesotho, and others to illustrate the suggested rules.

Re-Weighting of CPS Data

Maryan Cammarata (U.S. Census Bureau)

When conducting record linkage research projects using survey data, the first step is creating a unique identifier on each file. The Census Bureau assigns these unique linking ids to records using the Person Identification Validation System (PVS). The unique identifiers are called Protected Identification Keys (PIK). Not all records validate and receive PIK through this process; records without PIK cannot be used for linkage and research. Using the Current Population Survey Annual Social and Economic Supplement (CPS ASEC), this paper discusses the prevalence of records without PIK and explores methods to re-weight the CPS ASEC records with validated PIK. The CPS ASEC data can be re-weighted using ratio adjustments to distribute the weights of cases without PIK to those with PIK, but some bias undoubtedly remains. Modeling the probability of a record having a PIK using a logistic regression will potentially compensate for the remaining bias. The resulting logit coefficients can be used to re-weight the CPS data. Model comparisons will be performed to compare the regression-adjusted and ratio-adjusted weights.

Comparison of Retail Drug Prices Obtained in the MEPS and Commercial Claims Data: Implications for Price Editing Rules and Data Quality

Marc Zodet, Steven Hill, and G. Edward Miller (Agency for Healthcare Research and Quality, USA)

The Medical Expenditure Panel Survey (MEPS) is a national probability sample survey designed to provide nationally representative estimates of health care use, expenditures, and insurance coverage for the U.S. civilian noninstitutionalized population. An important component of MEPS is the prescribed medicines (PMED) use and expenditures data. One quality control check in the PMED editing process involves an examination of the ratio of the retail unit price (RUP) paid for each drug to its average wholesale unit price (AWUP). We refer to this ratio as the PRATIO. Drug price outliers are identified as those whose PRATIO is outside of a specified range (i.e., the RUP is too far from the AWUP). To correct potential errors in reporting by pharmacies, drug purchases with outlier RUPs are edited by adjusting either the reported prices or quantities so that the edited $RUP=AWUP$. This research proceeds in three major steps: 1) determine whether the editing rules, which were originally implemented for the 1996 MEPS data, are still valid for 2006 and future years of MEPS data; 2) if not, provide guidance for modifying the editing; and 3) examine the impact of any proposed rule modifications on the distribution of retail prices. Specifically, the 2006 MEPS PMED data are compared with prescription medicine claims for those with private insurance coverage through large employers from the same year. Data for this research come from the 2006 MEPS PMED production file and from the 2006 MarketScan Outpatient Drug Claims file. PRATIOS were derived for drug purchases from the MEPS among persons with private insurance and for a 10% sample of events from the MarketScan file. Distributions of PRATIO for MEPS and MarketScan were compared for all drugs, and by drug patent status. These distributions reveal a clear need to revise the rules for editing the MEPS PMED prices.

Different Approaches for Non-Response Adjustments to Statistical Weights in the Continuous NHANES (2003-04)

Lisa Mirel, Vicki Burt, Lester Curtin, and Cindy Zhang (National Center for Health Statistics, USA)

It is possible to use different weighting methods to analyze National Health and Nutrition Examination Survey (NHANES) data. Typically when we re-weight NHANES data we use a weighting class approach of predefined post stratification cells. However, there are model-based alternatives, which allow for more flexibility in calculating the statistical weights. In this report, using NHANES data from 2003–2006, we illustrate alternative methods to calculate statistical weights using both a weighting class approach and a model based approach to account for unit non-response. The purpose of non-response adjustments to statistical weights is to reduce the bias arising from the fact that non-respondents may be different from those who responded to the survey.

We used the WTADJUST procedure in SUDAAN version 10.0 to calculate weights using different approaches. We assessed the different weighting approaches using examples with the environmental subsample data and the dietary recall data from NHANES. We compared summary statistics derived from the different methods. We compared the distributions of the weights and assessed the estimated design effects due to the differential weighting. We assessed the differences between the procedures and evaluated the implications for analysis results. The different weighting approaches varied given the type of analysis and the degree of unit non response. Therefore, it is important to assess different weighting approaches when analyzing data with non-response.

CONCURRENT SESSION V-C:

IMPROVEMENTS IN SAMPLE DESIGN AND SURVEY ESTIMATION

An Evaluation of the Use of the American Community Survey as the Sampling Frame for the National Immunization Survey (NIS)

James Singleton and Philip Smith (Centers for Disease Control and Prevention, USA) and Andrea Piani and Christopher Stringer (U.S. Census Bureau)

Substantial telephone screening is required to identify the 3–4% of households with children aged 19–35 months for the National Immunization Survey (NIS). One intended use of the American Community Survey (ACS) as a sampling frame is the identification of more difficult to reach populations. Thus, the Centers for Disease Control and Prevention and the U.S. Census Bureau partnered to conduct an evaluation study of the NIS using the ACS as the sampling frame. The evaluation study uses households that participated in the ACS and reported having children in the NIS target population. The ACS provides a more complete sampling frame than the current NIS list-assisted landline sampling frame, by including non-landline and cell-only households. To achieve the sample size requirements for the evaluation study, an alternative sampling frame was used to supplement the ACS sample in some geographic strata. Data collection in the current NIS design consists of two phases. First, households are contacted by telephone to identify those with age-eligible children and parents/guardians are asked to give permission to contact their vaccination providers. Second, vaccination providers are mailed a survey to determine vaccination status. Provider-reported vaccination histories are used to determine vaccination status. In this evaluation study, the household component has been expanded to include a multi-mode approach by adding an in-person follow-up for households without telephone numbers and those who refused to participate via telephone (landline or cell phone). This presentation explains the need to explore new design options for the NIS, considers the potential this new methodology has to improve coverage of age-eligible children, and discusses the special circumstances surrounding privacy and protection of the confidentiality of children's identities in terms of Title 13 and the Privacy Act. Preliminary results of the household operation will be presented, as well as available findings from the provider component.

NIS Evaluation Study

Kimball Jonas (U.S. Census Bureau)

The National Center for Immunization and Respiratory Diseases of the Centers for Disease Control and Prevention and the U.S. Census Bureau have partnered to conduct an evaluation study of the National Immunization Survey (NIS). The NIS target population, households with children age 19-35 months, can be hard to identify. The NIS Evaluation Study approaches this challenge by using the American Community Survey (ACS) as the primary sampling frame, while drawing additional sample from an information reseller (IR) file in one locality where insufficient sample is available from the ACS.

This paper/presentation discusses the procedures and challenges involved in creation of the sample universe, selection of the initial sample, subsampling for the field follow-up operation, and weighting of the results. It also discusses prospective sample designs to maximize use of the somewhat ephemeral available sample of ACS-identified households with 19–35 month old children if the NIS becomes a continuing survey using the ACS as its primary sampling frame.

Methodological Changes in the Job Openings and Labor Turnover Survey

John Wohlford (Bureau of Labor Statistics, USA)

The Bureau of Labor Statistics (BLS) Job Openings and Labor Turnover Survey (JOLTS) provides valuable information on labor demand, hiring, and turnover for the U.S. labor market. Monthly job openings, hires and separations data are collected from private sector employers as well as local, state, and federal government units. Although not originally designed for this purpose, the JOLTS hires and separations data can be combined to produce an implied measure of monthly employment change. However, the change implied by the JOLTS data did not track well with the larger and better-known Current Employment Statistics (CES) Survey. BLS embarked

on a multi-year research effort to understand the causes of the divergence between CES monthly employment change and JOLTS hires minus separations data and to identify ways to mitigate them. The resulting program improvements included a revised sample design, a birth/death model, modified microdata review procedures, and an alignment procedure that uses CES employment change as an input. After implementing these improvements, the entire historical JOLTS series was recalculated and re-released. The revised data series now helps illustrate the factors underlying monthly net employment change, and also shows some promising leading indicator properties.

Issues Related to Adding Sub-Annual Estimates to the Data Products Available from the American Community Survey

Karen King, Alfredo Navarro, Mark Asiala, B. Dale Garrett, Michael Starsinic, Sirius Fuller, J. Gregory Robinson, Michael Ikeda, Charles Nelson, and Scott Boggess (U.S. Census Bureau)

The American Community Survey (ACS) is a rolling monthly survey, which collects population and housing unit data historically collected by the Decennial Census Long Form. The ACS went into full implementation in 2005 with roughly 250,000 housing unit addresses are contacted each month. Annual data products are released yearly for areas greater than or equal to 65,000 persons. Three-year estimates products are released for areas greater than or equal to 20,000 persons and five-year products for all areas.

These three sets of period estimates approximate the average characteristic over twelve, thirty-six or sixty months, respectively. The shortest time period the ACS was designed to produce estimates is the calendar year. However, data users that study characteristics with potentially large seasonal fluctuations have identified a need for and have requested sub-annual estimates, i.e., monthly or quarterly estimates. For example, requests have come from service providers who need to estimate utility usage on and off peak season. The ACS has a policy of not publishing estimates for periods shorter than a calendar year due to concerns with interpretation and data quality.

Research has been developed and implemented to determine if there are estimates that are a reasonable approximation of what is happening in the population for shorter time periods using the current ACS design and estimation methodology. This talk will describe some results of this research, point out factors that may contribute to what we see in the results, and our plans for future research.

CONCURRENT SESSION VI-A:

UNIQUE METHODS FOR CONSIDERATION REGARDING DATA CONFIDENTIALITY

The Unique Method for Obtaining Data: Entering Agreements to Share Administrative Records

Stephen Cornman (U.S. Department of Education)

Data sharing agreements are the unique method for governmental entities, universities, and non-profit institutions to exchange administrative records. Data sharing agreements can be used to formally agree to share records, provide needed services, or coordinate programs to optimize the benefits from each party's efforts. Agreements should be used whenever there is an exchange of data, funds, personnel, or property, services, or any type of commitment or obligation.

The model data use agreement contains provisions covering common issues in data sharing agreements. The concepts are broad enough that they should be considered prior to entering into any data sharing agreement. The model agreement offers recommendations for utilizing various provisions in the agreements. For example, legal provisions such as legal authority, mutual interests of parties, consideration, costs and reimbursement, confidentiality and privacy, data security procedures, and records retention are discussed.

Some boilerplate provisions can be the same across data use agreements and could be applied to any memorandum of understanding. In the model agreement, there are samples of actual provisions from ten data sharing agreements. There are also some factual scenarios where similar agreement provisions could be applied. This model agreement will promote uniform implementation of inter-agency agreements, while considering specific factual circumstances and different individual program requirements and procedures.

Statistical Disclosure Control of Tabular Format Magnitude Data: Why It Is Not a Good Idea to Use Home Grown (Manual or Automated) Cell Suppression Procedures

Ramesh Dandekar (Energy Information Administration, USA)

Multiple variations of complementary cell suppression procedures are used by statistical agencies to protect sensitive tabular format magnitude data from a statistical disclosure. In this presentation, we address potential

weaknesses associated with some of the most commonly used home-grown cell suppression procedures to protect tabular format magnitude data. We also provide some guidance to the survey operations staff on the standard procedures that need to be followed/used to ensure adequate protection from statistical disclosure of sensitive tabular cells in statistical publications.

Privacy Violations in Accountability Data Released to the Public by State Educational Agencies

Krish Muralidhar (University of Kentucky, USA) and Rathindra Sarathy (Oklahoma State University, USA)

As a part of the No Child Left Behind Act of 2001, every state is required to release information to the public regarding the performance of schools in their state. In accordance with this requirement, education agencies at practically every state now release information either at the district or school level. When releasing data, the education agencies must also ensure that the released data does not violate the requirements of the Family Educational Rights and Privacy Act (FERPA) of 1974. Except in special circumstances, FERPA specifically requires that individual performance information regarding students cannot be released without written permission. In this study, we show that the current methodologies employed by many state educational agencies across the country do not satisfy the FERPA privacy requirements. Using accountability data from several states, we illustrate the violations of privacy that occur when data is released at the school or district level and show that individual performance information for individual students and/or small (primarily ethnic, gender, or other disadvantaged) subgroups are easily computed using the data that is released to the public. We describe the efforts of the office of Assessment and Accountability at the Kentucky Department of Education to identify these privacy violations. It is likely that education agencies continue to release detailed performance information even if they are not required by law. The analysis provided in this paper will enable education agencies to provide useful data to the public without violating the privacy of individuals or small subgroups.

Expert Task Force Consideration of Confidentiality, Effect Sizes, and Computerized Adaptive Testing at NCES

Andrew White and Marilyn Seastrom (National Center for Education Statistics, USA)

The National Center for Education Statistics (NCES) has established a relationship with the National Institute of Statistical Sciences (NISS) to establish joint task forces of recognized experts in methodology and data collection to review specific activities of NCES in a given topic areas and make suggestions regarding best practices for NCES to consider in planning its future activities. Task forces on the topics of confidentiality, effect sizes, and computerized adaptive testing has completed their work and made reports to NCES. This presentation summarizes the considerations of the task forces on their respective topics, the best practices suggested by each task force on its appointed topic, and activities undertaken by NCES on the topics.

CONCURRENT SESSION VI-B:

IMPROVING DATA QUALITY THROUGH THE USE OF ECONOMETRIC MODELING

A Model to Improve Timeliness of Business Register Data

Filipponi Danila, Patrizia Cella, and Giuseppe Garofalo (National Institute of Statistics [Istat], Italy)

The Italian Business Register (BR), also named Statistical Register of Active Enterprises, records all the active enterprises of industry and services and their structural characters. This register is the result of the integration of administrative/statistical sources. With reference to the year t , the set-up process starts in the last quarter of the year $t+1$, when the yearly data supplies from the main sources are available. Then, after a process of standardization of the administrative units the data are integrated and the main structural variables are estimated for each unit. The output is the BR for the reference year t and it is read at year $t+16$ months.

The availability of Business Registers is fundamental to provide indicators of both short-term and structural economic developments. Therefore, the quality of BR is mainly evaluated through its relevance that corresponds to the extent to which it meets user needs. Of course, relevance is strictly connected to timeliness that is the lag between the data reference time and the moment in which the information is available. A lack of timeliness causes a lack of relevance.

Here, we are trying to improve BR data timeliness exploiting only the administrative/statistical sources available in the first quarter of the year $t+1$ and the time series of BR. Of course, an improvement of the timeliness will reduce its accuracy. Indeed, we are not able to produce the BR as individual statistical units, but only an estimate of the business population and their employees regarding to the main structural variables like economic activity and class of employees. Generalized linear mixed models are extensions of generalized linear model with additional sources of variability due to unobservable random effects. We consider a GLMM to estimate the number of enterprises and employees, where the random effects incorporate time correlations among response.

Fitting a Linear Model to Survey Data When the Long-Term Average Daily Intake of a Dietary Component Is an Explanatory Variable

Phillip Kott (RTI International, USA), Patricia Guenther (U.S. Department of Agriculture), David Wagstaff (Pennsylvania State University, USA), WenYen Juan (U.S. Food and Drug Administration), and Sibylle Kranz (East Carolina University, USA)

The National Health and Nutrition Examination Survey (NHANES) collects information on both dietary intake and health conditions from a complex sample of individuals in the US. Instrumental-variable regression can be used to model an individual's health-related attribute as a linear function of explanatory variables including the average daily intake of dietary components. This overcomes the apparent limitation of the NHANES collecting dietary intake data on only two days per sampled individual because the averages of two days per individual exhibit considerable intra-individual variability. Readily available software routines can perform survey-sensitive instrumental-variable regression with data like that collected by the NHANES, but the relevant quantitative literature is not clear about what parameters these routines are actually estimating. We fit the long-term (usual) serum beta-carotene level of a population of women ages 20–64 to a linear function of each woman's long-term average (usual) daily beta-carotene intake from food and other explanatory variables using survey-sensitive instrumental regression and provide two interpretations of the results.

Collinearity Diagnostics for Complex Survey Data

Dan Liao (University of Maryland, USA)

The Variance Inflation Factor (VIF) is widely employed to assess the degree of variance inflation of the parameter estimate for the i -th independent variable by its collinearity with the other independent variables in a regression model. However, little research has been done to extend it for the analysis of complex survey data by incorporating complex survey design features, which may relate to the independent variables and affect the collinearity patterns in the model. In this paper, we will compare the variances of parameter estimates between the regression model with only the single independent variable and the one with multiple independent variables, when the error variance matrix V and the survey weight matrix W are involved in the regression analysis. Two adjustment coefficients, varrho_i and zeta_i are defined to adjust conventional VIF when computing collinearity diagnostics in the analysis of complex survey data. We present both the model-based and design-based theory to justify the methods. Extended statistics will be applied to the data from the 1998 Survey of Mental Health Organizations (SMHO) in a case study. A discussion of rule-of-thumbs and remedies for collinearity issues in analysis of complex survey data will be offered in the last section.

Multilevel Models and Small Area Estimation in the Context of Vietnam Living Standards Surveys

Phong Nguyen (General Statistics Office of Vietnam, Vietnam), Dominique Haughton (Bentley University and Toulouse School of Economics, USA), and Irene Hudson and John Boland (University of South Australia, Australia)

This talk will discuss a methodology to obtain small area estimates in the context of the Vietnam Living Standards Surveys. The presentation will proceed in three parts. First we will introduce the Viet Nam Living Standards Surveys, their historical development, topics covered, sample size issues and challenges. Second, we will briefly review main concepts in small area estimation, including the use of auxiliary data, and will contrast simple small area models with regression small area models. This will then lead to the notion of random effects in small area regression models, and to our proposed multilevel model for small area estimation at the commune level in Vietnam, to our knowledge the first such model built with Vietnam living standards data. The third part of the talk will discuss this model.

Our proposed multilevel model for estimating the commune-level mean (log of) household expenditure per capita relies on independent variables available both in the 1999 Census and in the Vietnam Household Living Standards Survey of 2002. Following ideas given in work by Moura (1994, 1999), the small area estimation is performed by plugging the population means of the independent variables into the regression equation, inclusive of suitable random effects both in the intercept and in the coefficient of the dummy variable for the urban location of a household.

We will discuss how the random effects in the model can also be used to examine the urban-rural gap across the country. We will also mention how to measure the accuracy of our small area estimators. Finally, we will touch upon the use of sampling weights in models such as presented in the talk.

CONCURRENT SESSION VI-C:

VARIANCE ESTIMATION

The RAO-WU Rescaling Bootstrap: From Theory to Practice

Claude Girard (Statistics Canada)

The Rao-Wu bootstrap is the survey-adapted variant of Efron's original bootstrap method most used at Statistics Canada to conduct variance estimation. Its popularity is largely due to its methodology which gives rise to weights (called bootstrap weights) and its ease of use. But with the increased use of the Rao-Wu bootstrap method, some strange variance estimates began to emerge, which pointed to flaws in the way the method has come to be implemented by survey statisticians. This has triggered an in-depth investigation of the implementation of the Rao-Wu bootstrap which has led to significant improvements and a deeper practical understanding of the method. We propose an overview of these issues and the revised methodology brought up to circumvent them. While obtained in the context of the Rao-Wu bootstrap, many of the lessons learned along the way are universal: they apply to just about any variance estimation methodology being implemented.

Linearization Variance Estimation and Allocation for Two-Phase Sampling Under Mass Imputation

Abdellatif Demnati (Statistics Canada) and J.N.K. Rao (Carleton University, Canada)

We consider two-phase sampling in which values of a variable of interest are observed only in the second-phase sub-sample. Values for the first-phase units not sampled in the second phase are mass imputed, using values from an administrative file when available and regression imputation otherwise. Such two-phase sampling methods are often used in annual business surveys to reduce survey costs and respondent burden, assuming that obtaining values from administrative sources is much cheaper than obtaining values through questionnaires from sampled units. We study both naive and design-consistent estimators for a total or mean under the above set-up. We also obtain associated variance estimators using a unified approach proposed by Demnati and Rao (Survey Methodology, 2004). Simulation results on the finite sample performance of the estimators and associated variance estimators are also presented, using substitution or ratio mass imputation. We also study the effect of imputation when the underlying model is misspecified. We also study the case of missing sub-sample values and develop estimators of the total and associated variance estimators.

Variance Approximations for Price Index Estimation

John Eltinge and Moon Jung Cho (Bureau of Labor Statistics, USA)

This paper explores several sets of methods for approximation and estimation of variances related to price index estimators. The main ideas are motivated by, and illustrated with, examples from the International Price Program (I) of the Bureau of Labor Statistics. Following a review of applicable literature, the paper places primary emphasis on six topics.

- (1) Distinctions among multiple sources of variability related to, respectively, superpopulation terms and several components of a total survey error (TSE) model.
- (2) Large-sample and small-sigma (small-error) methods for variance approximation, with special emphasis on features that arise from the hierarchical tree-structured point estimators used for price indices.
- (3) Effects related to the fact that the hierarchy in the multistage sample design is somewhat distinct from the hierarchy in the tree-structured estimation system.
- (4) Approximation of additional effects arising from the production of index estimators under somewhat distinct classification systems, e.g., the Harmonized System (HS), the North American Industrial Classification System (NAICS), and the Bureau of Economic Analysis (BEA) System.
- (5) Properties of replication-based variance estimators under the framework developed in parts (1)–(4) above.
- (6) Generalized variance functions based on cross-sectional or temporal aggregation of variance estimation.

On Point Estimation and Variance Estimation for Mean Expenditures in the Consumer Expenditure Survey

Michail Sverchkov, John Eltinge, and Lawrence Ernst (Bureau of Labor Statistics, USA)

The Consumer Expenditure Survey (CE) is a survey with multistage design. The first stage CE sample includes a set of areas (PSUs) selected from the set of U.S. Core Based Statistical Areas, and CE additionally selects a set of PSUs to represent the rest of the nation. After selecting the original sample of PSUs, a number of selected PSUs were cut from the sample for budgetary reasons. Mean expenditures are estimated by Hajek-type ratio

estimator based on the sample weights calibrated to 23 known demographical population totals. The variances of these estimators are estimated by Balance Repeated Replication (BRR) technique. In this paper we investigate how the sample cut in CE influences current estimates of mean expenditures and examine BRR estimates of their variances.

CONCURRENT SESSION VII-A:

INFORMED CONSENT AND PARTICIPATION

Securing Informed Consent from Less Educated Respondents: Results from the National Inmate Survey

Rachel Caspar (RTI International, USA) and Paul Guerino (Bureau of Justice Statistics, USA)

The Prison Rape Elimination Act (PREA) of 2003 (P.L. 108-79) requires the Bureau of Justice Statistics (BJS) to develop new national data collections on the incidence and prevalence of sexual assault within correctional facilities. The Act requires BJS to survey each year not less than 10% of all federal, state, and local correctional facilities and to provide facility-level estimates of sexual assault for each sampled facility. To fully implement PREA, BJS has developed a multiple-measure, multiple-method data collection strategy. One of these data collection activities, the National Inmate Survey (NIS), involves obtaining information directly from adult inmates on their experiences with sexual assault. Approval to conduct the NIS was sought from a number of different Institutional Review Boards (IRBs) including RTI's (which served as the IRB of record), the IRBs for each of the 50 state Departments of Corrections, and IRBs associated with individual jails. As inmates are defined as a protected class by DHHS's Office of Protection from Research Risks (OPRR) and because the NIS collects data of a very sensitive nature, these IRBs were especially concerned with issues related to inmate coercion, the right to refuse, and ensuring inmates understood exactly what participation entailed. This presentation will discuss the challenges of developing and administering consent materials for an inmate population where literacy and formal education levels are typically lower than in the general U.S. population. We will provide a review of the consent form used in the NIS and an analysis of the questions and comments raised by sampled inmates as they decided whether or not to participate in the study. Our analysis will examine whether there were particular aspects of the NIS consent materials that were especially difficult for the inmate population to understand and discuss the implications of our findings for other low literacy/less educated populations.

Motivating Non-English-Speaking Populations for Census and Survey Participation

Yuling Pan and Nancy Bates (U.S. Census Bureau)

To meet the growing demand of including non-English-speaking populations in the U.S. Census Bureau decennial censuses and demographic surveys, the Census Bureau has recently expanded its effort to produce survey materials in multiple languages. This effort is reflected in the recent translations of the American Community Survey (ACS) letters and information brochures into ten non-English languages. These survey materials provide important informed-consent messages about the ACS.

Cognitive testing of the translations of these documents with respondents of the target languages has shown that some informed-consent messages were not well received by or not effective for the target populations. We intend to gain further understanding on this issue. In the current study, we will use data collected from the Census Barriers Attitudes and Motivators Survey (CBAMS) conducted in 2008 to inform the Census 2010 communications campaign. The CBAMS was a multi-mode survey that oversampled hard-to-count populations, including Census tracts that contained a large proportion of non-English-speaking households. The CBAMS measured constructs such as Census knowledge, attitudes and awareness; self-reported propensity to participate in the Census; ranking of potential Census messages; barriers and motivators to participation; and consumption of mass and social media.

In this paper, we focus on four groups: English-speaking Hispanics, non-English-speaking Hispanics, English-speaking Asians, and non-English-speaking Asians. We will compare their responses to four series of questions: (1) intent of Census participation, (2) Census awareness, (3) legal requirement for the Census, and (4) knowledge of Census data uses. We will examine if the four groups are similar or different on these issues.

The purpose of this study is to advance the qualitative research previously conducted and to better understand what motivates non-English-speaking populations to participate in the Census. Results will also help to develop more effective Census Bureau documents to encourage Census and survey participation from non-English-speaking populations.

Informed Consent and the Statistical Use of Administrative Records

Michael Hawes and Carol Anne Comisarow (U.S. Census Bureau)

Administrative records represent a great source of information, and statistical agencies are increasingly turning to these administrative record sources as a high quality, more efficient alternative to direct collection of data. Obtaining respondent information from government agencies and commercial entities, rather than collecting it directly from the individual, poses significant challenges to the communication of legal authority and disclosure potential, and to the proper acquisition of informed consent. This paper will investigate the ethical and logistical challenges relating to the principle of “informed consent” that result from the increased use of administrative records by statistical agencies.

CONCURRENT SESSION VII-B:

CHALLENGES OF FEDERAL HOUSEHOLD SURVEYS IN EVALUATING FINANCIAL WELL-BEING

A Tale of Two Surveys: Mortgage Wealth Data in the AHS and the SIPP

George Carter III and Alfred Gottschalck (U.S. Census Bureau)

In 2004, homeownership rates peaked in the United States with home prices peaking 2 years later in 2006. Since these peaks, homeownership rates and home prices have fallen at the national level. In the current housing market downturn, it is crucial that researchers have accurate mortgage data to document changes over time. Two longitudinal surveys conducted by the U.S. Census Bureau collect mortgage data. The American Housing Survey (AHS) follows housing units over time and collects information on the quality of housing in the United States, as well as information on household characteristics. The Survey of Income and Program Participation (SIPP) is a panel study of households. The main objective of the SIPP is to provide accurate and comprehensive information about income and program participation in the United States.

To provide a baseline for analyzing housing unit and household mortgage data after the burst of the housing bubble, we analyze data on owner-occupied housing units and homeowners with a least one mortgage from the 2005 AHS and wave 3 of the 2004 SIPP panel. The presentation will document (1) differences in mortgage questions asked in both surveys; (2) the magnitude of differences between mortgage items between the two surveys; and (3) the extent to which differences are due to sample and questionnaire differences.

We examine data on the prevalence of fixed mortgages, adjustable rate mortgages, and government insured mortgages, as well as data on interest rates, mortgage terms, and levels of home equity. In addition to analyzing the differences between the surveys, we examine demographic, economic, and regional differences in mortgage characteristics. Preliminary research suggests that terms for first and second mortgages are consistent across both surveys, that the AHS underrepresents the number of adjustable rate mortgages (ARMs), and the SIPP overrepresents FHA and VA program participation on second mortgages.

Income Measurement in Federal Surveys

John Czajka (Mathematica Policy Research, Inc., USA) and Gabrielle Denmead (Denmead Services and Consulting, USA)

This paper presents selected findings from a study of income measurement in eight surveys, focusing on the six that are conducted by the federal government: the Current Population Survey Annual Social and Economic Supplement, the Survey of Income and Program Participation, the American Community Survey, the National Health Interview Survey, the Medical Expenditure Panel Survey Household Component, and the Medicare Current Beneficiary Survey. The study, which was funded by the Office of the Assistant Secretary for Planning and Evaluation in the Department of Health and Human Services, included both descriptive and empirical components. Findings from the descriptive component will include the treatment of students living away from home and the definition of a family. Empirical findings will include comparative estimates of aggregate income and its distribution by quintile; poverty status; earned versus unearned income; the proportion of income allocated due to nonresponse; the frequency of rounding; and the impact of family definition on estimated poverty. In addition to summarizing these findings we will discuss implications of the study findings for users of income data collected in federal surveys.

Evaluation of Health Insurance Coverage Estimates from the American Community Survey

Joanna Turner (U.S. Census Bureau), Michel Boudreaux (University of Minnesota, USA), and Victoria Lynch (Urban Institute, USA)

The Children’s Health Insurance Program Reauthorization Act of 2009 tasks the U.S. Census Bureau with evaluating the quality of the American Community Survey (ACS) health insurance data as a source of state-level children’s health insurance coverage estimates. The ACS began asking about current health insurance cover-

age in 2008, with the first release scheduled for the fall of 2009. This paper evaluates the quality of the health insurance data with an emphasis first on the collection and editing procedures. Second, the paper will present national estimates of coverage and non-coverage by select demographic and socioeconomic characteristics.

CONCURRENT SESSION VII-C:

EFFECTS OF IMPUTATION ON SURVEY ESTIMATES

Effects of Imputation on CPS Poverty Series, 1987–2007

Joan Turek, Brian Sinclair-James, and Bula Ghose (U.S. Department of Health and Human Services), Fritz Sch-
euren (NORC at the University of Chicago, USA), and Charles Nelson and Edward Welniak (U.S. Census Bureau)

The Current Population Survey (CPS) has been the primary source of consistently reported income data for over 50 years. Like most household surveys, the CPS utilizes imputation procedures to adjust for nonresponse to income questions. During this time period, many changes have occurred in society and in the willingness of respondents to report income. Improvements have also occurred in CPS data collection instruments and procedures. This paper examines the effects of imputation on CPS income data from survey year 1987–2007. Analysis is conducted by poverty status and by selected demographic characteristics.

Testing New Imputation Methods for Earnings in the Survey of Income and Program Participation

Martha Stinson and Gary Benedetto (U.S. Census Bureau)

This paper explores the feasibility and effectiveness of three significant changes to standard Census Bureau methods of imputing earnings in the Survey of Income and Program Participation (SIPP). Currently imputation is performed by stratifying the data based on a set of analyst-chosen characteristics, randomly sorting within each sub-group, and choosing a donor based on the nearest neighbor. We investigate the possibility of using a model-based approach, supplementing survey-collected job and demographic characteristics with administrative earnings data, and using multiple imputations as proposed by Rubin. We will model monthly earnings from January 2004 to December 2005 using the SIPP 2004 panel linked to W-2 tax records extracted from the Social Security Master Earnings file. We will use linear regression techniques to estimate a posterior predictive distribution that is the distribution of earnings conditional on all observed characteristics (including administrative earnings). From this distribution, we will take four draws to create four imputed values per case with missing earnings. After thus “completing” the missing data, we will compare results using original versus new imputed values from several standard analyses in order to assess the impact of our new method. In particular, we will look at coefficients in a classic earnings regression, trends in earning changes over time, the moments of the cross-sectional earnings distribution for a particular month, and poverty levels as based on family income, of which earnings are an important component. The four imputed values will allow us to calculate variance estimates using Rubin’s multiple imputation variance formulae and to assess the impact of imputation on the significance of regression coefficients, the shape of the earnings distribution, and the margin of error on poverty estimates.

Sensitivity of Inference Under Imputation: An Empirical Study

Jeffrey Gonzalez and John Eltinge (Bureau of Labor Statistics, USA)

Item nonresponse, a common problem in many surveys, occurs when a respondent fails to provide a response for a survey question. Imputation models can be used to fill in the item missing information with plausible values. These models are built on assumptions about the nature of the missing information. Varying the assumptions on the imputation model would likely change the imputed value. If the primary inferential goal was point prediction of the missing value, then an undesirable result of the imputation procedure would be variation in the imputed values. Oftentimes, however, the main analytic goal is estimation of aggregate values, such as population means. Thus, variation in the individual imputed values is of lesser importance while variation in the final population estimate moves to the forefront. Therefore, we examine to what extent, if any, the imputation model assumptions affect the estimation of these aggregate values.

To investigate the sensitivity of inferences when using imputation models built on different assumptions, we provide a simulation study with historical data from the U.S. Consumer Expenditure Interview Survey (CE). The CE allows an in-depth consideration of the impact of three features on this potential sensitivity. They are (1) panel survey design; (2) range of expenditure dollar amounts; and (3) prevalence of certain expenditures (i.e., rare vs. frequently incurred expenses). The imputation models should account for these special features of the CE. Thus, we develop several imputation models for imputing a variety of expenditures. These expenditures vary in dollar amount, proportion of item nonresponse, and proportion of respondents with true zero-dollar expenses. We then calculate and compare estimates of population means based on the imputed data. Finally, we offer a commentary on imputation model parsimoniousness and implementation feasibility.

Imputation Methods for the Current Employment Statistics Survey

Kennon Copeland (NORC at the University of Chicago, USA) and Lan Pham (Bureau of Labor Statistics, USA)

The Bureau of Labor Statistics' Current Employment Statistics survey collects employment, hours, and earnings data monthly from a sample of over 300,000 U.S. establishments. To provide timely information, preliminary estimates are generated three to four weeks after the survey reference period. These estimates are revised in the subsequent two months, incorporating late reports received after production of the preliminary estimates. Benchmark estimates, incorporating administrative population data from the BLS' ES-202 program for March of the prior year, are released annually with the data for May.

Nonresponse potentially introduces bias into survey estimates, if respondents differ from nonrespondents relative to the variables of interest, and also reduces the effective sample size of a survey, thereby increasing variances for survey estimates. The current estimation methods are developed so as to account for nonresponse and lessen its impact on bias and variance. These methods, however, assume nonresponse is ignorable within defined estimation cells and, hence, do not distinguish among various patterns of nonresponse. Nonresponse is used here to encompass both nonreporting and late reporting. Late reporting is temporal nonresponse, as the data become available at a subsequent point in time.

The objective of this research is to identify imputation methods that yield decreased revisions in month-to-month change and total employment estimates. Alternative methods are proposed, and findings are presented relative to criteria under which the alternative methods should be applied and performance of the resulting employment estimates relative to the current method.

CONCURRENT SESSION VIII-A:

IDENTIFYING AND REDUCING SOURCES OF SURVEY ERROR

Measuring the Complexity and Importance of Businesses in Order to Better Manage our Data Collection Efforts

Serge Godbout and Sungjin Youn (Statistics Canada)

Statistics Canada has adopted a Holistic Response Management (HRM) approach to business surveys. The basic principles are founded on a business-centric approach and various types of intervention depending on the size, complexity and significance of the business. A methodological framework has been developed to assign each business in the Unified Enterprise Survey sample to one of four response management tiers; it will be carefully studied during the 2008 production cycle as a pilot study.

The presentation will describe the methodological scheme; explain the relationship between the sampling design and the proposed HRM strategy and propose a complexity measure to identify the largest and most complex enterprises. Impacts on response management from the pilot study and some issues related to the implementation will also be discussed.

Assessing and Correcting the Effects of Measurement Error on the 2008 Economic Directorate Editing and Imputation Inventory

Laura Ozcoskun, LaToya Thomas, and Michael Hayes (U.S. Census Bureau)

There are over 100 programs that are conducted within the Economic Directorate at the U.S. Census Bureau. Although there are common data correction and imputation procedures used throughout, each program has developed procedures that best suit their data. On the surface, this appears to conflict with the directorate-wide movement towards generalized processing systems. This conflict is minimized by designing flexible systems that offer the most commonly used procedures. Necessary updates to the processing systems occur as new "common" methods emerge.

In 2008, we conducted a directorate-wide inventory of editing and imputation procedures, with the primary goal of identifying what procedures are already generalized and what procedures need to be generalized. This paper describes our efforts to control measurement error throughout the inventory process. We initially sought to control measurement error by developing questionnaires targeted to a variety of data correction and imputation procedures and a variety of programs that include ongoing surveys and censuses. Despite an extensive review and testing procedure, we received numerous requests for clarification during the data collection process. Moreover, responses on a subset of completed questionnaires conflicted with verifiable or known practices. Consequently, we conducted respondent debriefings on a selected set of questions for all participants in the inventory. We describe how we used the results of the respondent debriefings to both produce quantitative measures of response error and to revise the inventory results. Lastly, we use these measures to make recommendations for similar inventory endeavors that might be conducted in the future.

Models of Nonresponse and Their Relationship to Survey Estimates

John Dixon (Bureau of Labor Statistics, USA)

Nonresponse is thought to have many causes, including privacy, confidentiality, and time constraints. In this study, factor models using item nonresponse and paradata are used to separate different reasons for reluctance to respond and difficulty to contact respondents. The resulting latent variables are related to survey estimates to explore if some sources of nonresponse are more likely to produce bias in economic surveys.

Findings from a Pretest of a New Approach to Measuring Health Insurance in the Current Population Survey

Joanne Pascale (U.S. Census Bureau)

This paper presents results from a pretest of an experimental questionnaire on health insurance coverage (the "Redesign"), developed to reduce measurement error in the Current Population Survey (CPS). Research has shown that some respondents ignore the calendar year reference period and instead report on their current status or their most recent spell of coverage, and that those with recent coverage are more likely to report accurately than those with coverage in the more distant past. Nevertheless, providing data on calendar year coverage is a CPS requirement. Thus the Redesign employs a new set of integrated questions on both current and past calendar year status. Another problematic feature of the CPS is the way in which plan type is determined through a series of eight fairly detailed questions on source of coverage. The Redesign takes a different approach, first asking about any coverage at all, then identifying general source (job, government or some other way) and then following up with tailored questions to elicit the necessary detail. And finally, the household-level design of the CPS can induce underreporting, and yet a person-level design lengthens the survey, inducing respondent fatigue and underreporting. The Redesign employs a hybrid approach. It begins by asking questions at the person-level and once a particular plan type is identified, questions are asked to determine which other household members are also on the plan. Subsequent people on the roster are then asked about by name, one at a time, and for those who had been reported as covered on a previously-reported plan, that coverage is simply verified and a question is asked to determine if they had any additional plans. Pretest results (n=54) were generally positive, suggesting only minor changes to the questionnaire were needed, paving the way for a large-scale split-ballot field test in March, 2010.

CONCURRENT SESSION VIII-B:

FORECASTING

Using Spectral Peaks to Detect Seasonality

Tucker McElroy (U.S. Census Bureau) and Scott Holan (University of Missouri-Columbia, USA)

Peaks in the spectrum of a stationary process are indicative of the presence of stochastic periodic phenomena, such as a stochastic seasonal effect. This work proposes to measure and test for the presence of such spectral peaks via assessing their aggregate slope and convexity. Our method is developed nonparametrically, and thus may be useful during a preliminary analysis of a series. The technique is also useful for detecting the presence of residual seasonality in seasonally adjusted data. The diagnostic is investigated through simulation and an extensive case study using data from the U.S. Census Bureau and the Organization for Economic Co-operation and Development (OECD).

The Term Structure with Macro Factors, Expectations Hypothesis and Regime Shift

Xiaoneng Zhu (Nanyang Technological University, Singapore)

This paper shows that the expectations hypothesis (EH) of the term structure of interest rates is defensible despite the robust evidence on the predictability of excess bond returns. This is achieved through the introduction of regime-dependent heteroscedasticity into the discrete Vasicek model. The empirical purpose of this paper is to reexamine the adequacy of the EH. The restrictions implied by the EH are derived in the framework of regime switching macro-finance model. The recursive tests provide evidence in favor of the EH. The results may suggest that time-varying risk premiums are second-order effects of yield dynamics. Furthermore, two regimes are found to be intimately related to the Fed operating procedure shift in addition to usual business cycles.

A Review of Air Travel Passengers Forecasting Models and Their Robustness

Ali Dadpay, Charlie Han, and David Chesser (Macrosys Research, USA) and Antony Homan (U.S. Department of Transportation)

Recent years have witnessed growing significance of air travel forecasting models in business strategic decision making and government policy making on one hand and the development of new information entropy (IE) modeling methodologies in econometrics and statistics. Recently commercial aviation has been exposed to several macroeconomic events; September 11, 2001, the financial crisis of 2008 and the increased volatility of gas prices. These cause us to ask how robust is the performance of forecasting models under high volatility and how reliable are their outcomes in this industry. We wonder how these new methodologies would improve the performance of air travel forecasting models and their reliability. To answer these questions this study reviews existing air travel forecasting modeling techniques. It also introduces new ones by applying Bayesian time series modeling and implementing IE methodology. Using nationwide data it estimates the suggested models and compares their accuracy and analyzes their robustness during recent macroeconomic events. It suggests that using these modeling techniques, which permit us to take into account the different levels of uncertainty in the market, would reduce forecasting errors during macroeconomic volatility. It contributes to the existing forecasting literature by introducing the very first application of IE forecasting in commercial aviation and by offering a benchmark for future studies in this field.

Seasonal Adjustment of Short Time Series with Calendar Effect Treatments: Applied Methods in the Bureau of Labor Statistics

Brian Dahlin (Bureau of Labor Statistics, USA)

The Bureau of Labor Statistics (BLS) Current Employment Statistics (CES) program uses a sample-based survey methodology to produce monthly estimates of employment, hours, and earnings by industry for the nation. In 2007, CES expanded its coverage of hours and earnings data. Previously, hours and earnings estimates were made for production workers only. While maintaining the production worker concept, CES began to publish hours and earnings estimates of all employees on an experimental basis. All employee hours and earnings estimates are available from CES on a not seasonally adjusted basis from March 2006 forward.

Hours and earnings data are subject to seasonal variations. CES seasonally adjusts these series to remove such variations, thereby isolating series cyclical and non-seasonal movements. In 2010, CES intends to begin publication of seasonally adjusted all employee hours and earnings data, as the minimum three-year history required by X-12 ARIMA will be available to produce seasonal factors. The publication of seasonally adjusted all employee hours and earnings estimates will mark the conclusion of the experimental phase of estimation for these series, after which they will be considered production-quality.

CES routinely applies various calendar effects treatments in the seasonal adjustment process of hours and earnings data. The existing process by which these treatments are applied is incompatible with efforts to seasonally adjust series less than five years in length. CES therefore developed an alternative approach to enable the seasonal adjustment of the all employee hours and earnings series that enables calendar effect treatments. This approach, described in this paper, will be used until these series reach sufficient length that the existing methodology (developed for lengthier time series) may be applied.

CONCURRENT SESSION IX-A:

ISSUES CONCERNING THE STATISTICAL USE OF ADMINISTRATIVE RECORDS

Overview of Open Research Questions in Methodological and Empirical Work with Statistical Uses of Administrative Records

Shelley Wilkie Martinez (Office of Management and Budget, USA), John Eltinge (Bureau of Labor Statistics, USA), and Jenna Fulton (University of Maryland, USA)

This paper provides an overview of several areas of methodological and empirical research that could enhance the production of statistical information from administrative records. First, we present some definitions and review some standard statistical uses of administrative records. Second, we expand on the ideas of House (2008) and others to outline a "life cycle" in the abovementioned uses. Inferential goals, data-sharing agreements, and processing steps receive primary attention. Third, the paper highlights five areas of research opportunities, including evaluation of the prospective and realized value of statistical information; links between value and common measures of data quality; cost structures; and methodological tools to enhance value or reduce costs and risks. For each of these five areas, we highlight some of the important issues, provide a selective review of some applicable previous literature, and outline possible approaches to further exploration of the open questions. The paper closes with comments on commonalities and distinctions among research opportunities in surveys and administrative records, respectively.

Expanding Statistical Use of Administrative Data: A Research Proposal Focused on Privacy and Confidentiality

Gerald Gates (Gerald Gates Privacy Consulting, USA)

This paper outlines a research agenda necessary to help understand why barriers to the statistical use of administrative records exist and how they can be overcome. While there are legal issues that must be addressed by researchers in accessing these records, the most intransigent issues involve policy decisions related to confidentiality of personal information and privacy of individuals. Addressing these policy concerns has been difficult and time consuming for statistical agencies and researchers, has resulted in missed opportunities, and has not necessarily facilitated privacy and confidentiality. To better address these concerns, it is critical that negotiations between administrative agencies and researchers recognize real risks both to privacy and to data use. Regarding confidentiality, research should focus on identifying and limiting risks to confidentiality from security breaches or inadequate disclosure avoidance measures. Privacy concerns are more subjective and are the most difficult to overcome. Research on privacy needs to focus on public awareness of uses for these data and how to ensure appropriate informed consent. Additional research is proposed to determine the extent where valuable research is abandoned because agreements cannot be reached because guidance on addressing privacy and confidentiality is lacking. The findings will be helpful in establishing model agreements and forming more generalized legislation and policy support for the statistical use of administrative records. The paper concludes with a research plan to inform the decades-long discussion on how the public, from a privacy perspective, might view an expanded role for administrative records in the decennial census.

Investing in a Data Quality Assurance Program for Administrative Data Linked to Survey Data for Policy Research Purposes Is Essential

Michael Davern (University of Minnesota, USA)

Investing in an adequate process of quality assurance is essential for linked survey and administrative data. Administrative and survey data have many known limitations for policy research purposes for which they are used (e.g., administrative data do not have detailed demographic information and survey data have flawed program participation data). When the two types of data are linked together the potential for both good (e.g., one type of data can help correct for limitations of the other) and harm (compounding errors/limitations leading to inappropriate inferences) is amplified. Survey data are the only source for some data we need to predict, evaluate and learn about the impact of potential and actual changes in policy. Public program administrative data that are used to keep track of program beneficiaries but lack data on unenrolled (and potentially eligible currently or if program rules changed). A major drawback of the linked data files is that most of them will never be put into the public domain due to the sensitive nature of linking. Therefore, important quality assurance work done in concert by the data producing entities (such as the Census Bureau) and policy research scholars on the public use survey data is not possible. There is a need for a significant investment in not only linking the data sources but in producing methodological studies and developing documentation on how to use the data appropriately. In this paper we set out a research agenda for improving linked data files for policy research considering research that needs to be conducted concerning coverage error, non-response error, sampling error, measurement error, editing/imputation, documentation of metadata and production of timely linked data files. We also propose ways that agencies entrusted with the linked data can engage the assistance of the policy research community.

CONCURRENT SESSION IX-B:

WEB SURVEYS

Internet Surveys and the Demise of the Matrix

Grace O'Neill and Stan Freedman (Energy Information Administration, USA)

Survey designers are constantly faced with the challenge to maximize the amount of data collected while minimizing the overall burden placed on data providers. This tradeoff has led to the ethos that a shorter survey is less burdensome than a longer one. This ethos, has not led survey designers to ask for fewer data items on fewer pages. Rather it has led to cramming more data items into the same number of pages. This practice can actually increase respondent burden as it takes longer for the respondent to navigate the instrument and it has unknown consequence for the quality of the data collected. This is especially true in establishment surveys where survey designers often use complex matrixes to collect data because we think it's easier for respondents to report their data and because it takes up less space on a survey form.

This paper will discuss not only the cognitive implications of using complex matrixes but also alternative methods to gathering the same information with less cognitively taxing methods. Specifically, we will address the use of electronic data collection methods to reduce respondent burden. These implications and alternative

methods are based on EIA's cognitive testing findings across several survey forms, including one that collects complex data using a format other than a matrix. Finally, we will conclude with a discussion of possible ways to measure respondent burden and different measure of survey design success.

The Effects of Grouping Response Options in Factual Questions with Many Options

Cleo Redline and Roger Tourangeau (University of Maryland, USA), Mick Couper and Frederick Conrad (University of Michigan, USA), and Cong Ye (University of Maryland, USA)

We studied two questions drawn from the American Community Survey that offer a long list of response options: education and transportation. We carried out two experiments to investigate how various methods of grouping and orienting the response options in the two questions affected respondents' processing of them. One of the experiments was a large-scale experiment embedded in two Web surveys ($n = 2400$); the other experiment was a smaller eye movement analysis conducted in the laboratory ($n = 155$). In both experiments, we grouped the response options conceptually and spaced them an equal distance apart. We then varied the direction in which the groups were arrayed: either vertically down the screen or horizontally across the screen. We also varied whether headings preceded the groupings. Since these are factual questions, we predicted that respondents' answers would not differ between the various conditions, but that response times would. This prediction was borne out in both studies. We thought that response times would be reduced when the response options were arrayed horizontally across the screen and when headings were introduced to guide respondents' selections. In general, the results suggest that headings hindered (slowed) processing rather than helped it. Video clips of respondents' eye movement further reveal respondents' confusion with the headings. We will present detailed findings of these studies and discuss implications for the design of such questions.

Response Format Effects on Measurement of Employment

Randall Thomas (ICF International, USA), Jolene Smyth (University of Nebraska-Lincoln, USA), and Don Dillman (Washington State University, USA)

Accurate measurement of employment is essential to track employment trends in a nation and within regions of a nation and this information can provide information to determine the effectiveness of a variety of private and governmental programs designed to increase employment. Some have noted discrepancies in estimated employment numbers between the Census and the CPS (Census typically has a lower count of employed people); most often attributed to differences in interviewing mode, time frame reference, or sampling frame.

Many survey researchers using paper-pencil or web-based questionnaires present a multiple response question ("Select all that apply") to assess employment. However, in a telephone interview, employment is often asked through a series of yes-no questions, with the interviewer requesting a "yes" or "no" response for each item presented in sequence (cf. Smyth, Christian, and Dillman, 2008, POQ).

In research with self-administered questionnaires, the Yes-No Grid format has been found to yield a higher level of endorsement than the Multiple Response format in self-administered surveys (Smyth, Dillman, Christian, and Stern, 2006, POQ; Thomas and Klein, 2006, JOS).

Method

We designed a web-based study that was conducted across 24 monthly waves with over 60,000 respondents (18 or older), we sought to compare the effects of response format on employment measurement.

Respondents were randomly assigned to one of the 3 employment response scale formats: Multiple Response Format (MRF); Yes-No Grid (YNG for employment); Single Response Format (SRF).

Results Overall, endorsement of every category was higher with the YNG and lowest with the SRF. We will also describe how these results are related to changes across quarters and how they are related to a number of other work-related variables, including hours worked per week.

Mode Effects in Mixed-Mode Surveys of Veteran and Military Populations

Boris Rachev (ICF International, USA)

Studies on mixed-mode survey designs and mode effects so far have produced mixed findings. We hope to contribute to the literature by examining mode effects between mail administration of paper surveys and Web administration of their electronic equivalents in three recent surveys of veteran and military populations. The three surveys are: U.S. Army MWR Leisure Needs Survey, Survey of Veteran Satisfaction with the VA Home Loan Guaranty Process, and 2008 Veterans Burial Benefits Survey. Initial study results indicate that the mail survey mode is preferred over the Web, with some notable variation in mode preference across surveys. The analysis examines how selected survey elements such as response rates, respondent profiles, item response rates, and key statistical estimates differ between mail and web. Logistical regression and T-tests used to compare modes and population profiles.

CONCURRENT SESSION IX-C:

ISSUES IN SAMPLE DESIGN

Revisiting Nested Stratification of Primary Sampling Units

Tom Krenzke and Wen-Chau Haung (Westat, USA)

Stratified multi-stage cluster area samples are designed when conducting in-person surveys in the U.S. In the first stage of selection, a usual approach is to form, stratify, and select Primary Sampling Units (PSUs), which are typically counties or groups of counties. These geographic areas are formed to reduce interviewer travel costs and to maximize the heterogeneity within PSUs. Prior to selection, PSUs are stratified into homogeneous groups in order to reduce the anticipated standard errors on the resulting survey estimates. Another objective is to form equal-sized strata to help achieve close-to-equal interviewer workloads and a self-weighted sample.

A nested stratification design begins with identifying major strata (primary strata), and then forming substrata (secondary strata) independently within each major stratum. The approach essentially forms a tree structure with nodes representing intermediate substrata, and ending nodes representing final substrata. The result is a clear set of strata with explicitly defined boundaries. Kish (1965) discusses exhaustive efforts while implementing a nested stratification approach, and questions the benefits of such expensive efforts.

In the past couple of decades, computer-intensive stratification searches have been implemented using sophisticated multivariate clustering algorithms, such as described in Jewitt and Judkins (1988) and Ludington (1992). In the same spirit, we describe exhaustive searches for a simplified multivariate algorithm using nested stratification that maximizes homogeneity (using distance measures) under size constraints, while arriving at explicit boundaries. In effect, we revisit the efforts conducted by Kish and his colleagues, measuring the variation across hundreds of stratification schemes. The evaluation is conducted using data from the 2003 National Assessment of Adult Literacy and other county-level data from a variety of sources, including the Census Bureau's Population Estimates and Small Area Income and Poverty Estimates programs, and the Bureau of Labor Statistics' Local Area Unemployment Statistics program.

Statistical Sample Design for Coalbed Methane Industry Survey: Projects Versus Wells

Marla Smith and Carey Johnston (U.S. Environmental Protection Agency)

This presentation will describe the statistical sample design for an establishment survey of the coalbed methane (CBM) industry. In 2006, CBM extraction activities accounted for about 9.4 percent of the total U.S. natural gas production. Today, CBM activities are expanding across the United States. Because CBM extraction requires removal of large amounts of water from underground coal seams before CBM can be released, the Office of Water at the U.S. Environmental Protection Agency (EPA) is studying whether it should develop regulations on pollutant discharges to the nation's waters. As part of this study, EPA has conducted a survey of the CBM industry. The sample design for the survey was particularly challenging because the available public data sources did not directly identify the primary unit of analysis. From public data sources, EPA identified 484 operators and over 45,000 wells, but was primarily interested in the organization of wells into "projects" that are operated as economic units for business decisions. This critical information about projects was available only from the operators. In the first of a two-phase design, EPA required operators to identify its projects and the number of wells within each project. This information was used to verify adequate coverage and to select a sample of projects for the second phase. This presentation will describe EPA's experiences and the challenges of the sample design.

Maximizing Overlap of Large Primary Sampling Units in Repeated Sampling: A Comparison of Ernst's Method with Ohlsson's Method

Padraic Murphy and Reid Rottach (U.S. Census Bureau)

Many large repeated or continuous demographic surveys employ a multi-stage design where large geographic areas (such as counties or clusters of contiguous counties) are sampled in the first or primary stage. Usually, a new sample of these primary sample units (PSUs) is selected periodically in order to account for changes in population, survey objectives, or other considerations. But because hiring and training new interviewers can be expensive, and replacing experienced interviewers with inexperienced ones can have an adverse effect on data quality, there is often a strong incentive to retain as many as possible of the PSUs from the "old" sample design when selecting the "new" PSU sample. At the same time, one wishes to also retain the advantages of having a probability sample. Various methods have been proposed to coordinate repeated samples with these two considerations in mind. This paper discusses and compares two such methods. The first method, due to Ernst (1986), has been used for demographic surveys at the U.S. Census Bureau. This method does not require independent sampling between strata in the previous design, and is cast as a constrained optimization problem, so

in some respect the solution is optimal. The second method, due to Ohlsson (1996), uses exponential sampling, and does have the requirement of independent sampling; but it may be used repeatedly because it does not destroy independence in the current design. We simulate first stage sampling with each method to estimate relative overlap, costs, and sampling variance using data from the 1980, 1990, and 2000 Decennial Censuses of Population and Housing and from a household survey with sample designs based on those censuses.

Minimizing Duplication of Samples Drawn from Overlapping Frames of Multiple Surveys

Peter Kwok, Hee-Choon Shin, Colm O'Muircheartaigh, Whitney Murphy, Angela DeBello, and Kari Carris (NORC at the University of Chicago, USA) and Youlian Liao (Centers for Disease Control and Prevention, USA)

REACH US (Racial and Ethnic Approaches to Community Health Across the United States) is a CDC community-based initiative to eliminate health disparities among various racial and ethnic groups. Five of the 28 participating communities are located within Los Angeles and Orange counties, California, with complicated overlapping among their geographies. Although all respondents are asked the same questions, those communities will not share any completed results because they have different scientific interests and eligibility requirements. Therefore, this is a multiple-frame, multiple-survey problem that requires samples to be independently drawn from overlapping areas. We will discuss how the address-based sampling design can meet this demand and what challenges it faces. In particular, we present an estimation algorithm that aims to minimize sample duplication to protect the independence assumption.

CONCURRENT SESSION X-A:

PRODUCING AND COMMUNICATING DATA AND STATISTICS

Metadata and Data Harmonization

Daniel Gillman (Bureau of Labor Statistics, USA) and Frank Farance (Farance Inc., USA)

The theory of terminology for special languages deals with concepts, their structure, relationships among them, and signifiers that designate them. An example of a special language is the set of terms and concepts used by a statistical survey. This includes the data they produce, as data may be defined as terminology. In this way, we can account for the underlying concepts the data represent. These concepts constitute the meaning, or semantics, of data. The semantics include survey specific concepts and the allowed computations for the data.

Through the technique we call factoring, the semantics are broken into a derivation chain, whereby they may be compared or mapped. For example, the semantics for a datum such as U.S. average hourly earnings in Feb 2009 is \$18.47 can be broken into a derivation chain. The chain includes an aggregate (U.S. employers), a characteristic of the aggregate (average hourly earnings), a unit of measure (dollars), and a datatype (non-negative real number), among others. This provides a means for analysis.

Harmonization of data occurs when corresponding concepts in the derivation chains for each datum are mapped to each other. For corresponding concepts, one defines a generic concept, for which each correspondent is a specialization. However, it is fairly difficult to analyze concepts without writing them down in some way. Metadata for concepts include the reification of them into definitions and lists of their relevant characteristics. These metadata convey the meaning of the concept. It is the metadata for all those concepts that conveys the intended meaning of the datum to a user.

This paper contains a fuller description of the above and provides details on the factoring technique.

Innovative Uses of Data Mining Techniques in the Production of Official Statistics

Jaki McCarthy, Thomas Jacob, and Dale Atkinson (National Agricultural Statistics Service, USA)

Data mining techniques are used to find patterns, classify records, and extract information from large data sets. These techniques, often used in the private sector for market research, fraud detection, and customer relationship management, can also be used by statistical agencies to analyze their large survey data sets. While large datasets are common in many statistical agencies, data mining techniques have not been widely used to improve the production of official statistics. However, innovative applications of these techniques can be very effectively used to improve survey data, processing and estimation.

There are many potential applications of data mining techniques with large survey data sets. This paper will discuss data mining applications already underway in NASS, as well as several proposed future data mining projects. NASS has used classification trees to model survey reporting errors, identify records most likely to be population members (for NASS, agricultural operators), predict survey non-respondents, and to create non-response weighting groups. Cluster analysis is being used to identify subgroups within larger sets of respon-

dents. In the future, cluster analyses may be used to suggest possible subgroups of respondents for which data collection may be tailored. Association analyses may have potential applications in designing data editing systems. These and other potential applications of the broad range of data mining techniques for improvements in data collection and processing will be discussed.

Benchmarking the Performance of Statistical Agencies

Marilyn Seastrom and Valena Plisko (National Center for Education Statistics, USA)

Benchmarking is the process of identifying, sharing, and using knowledge and best practices to improve any given business process. One can think of benchmarking against past performance by your own organization, benchmarking against internal or external standards of performance, or benchmarking against other organizations. For a government statistical agency like the National Center for Education Statistics (NCES) in the United States, one can think about benchmarking at a number of different levels. At the broadest level, we could use established models and criteria to benchmark NCES as an organization. Looking a bit more specifically at the work of a statistical agency, we could also develop a set of criteria for benchmarking against other statistical agencies. And finally, at the most micro-level, we could benchmark the actual data produced at NCES against accepted statistical standards or cutting-edge statistical techniques, describing survey and non-survey errors. A similar analysis in 2001 revealed that agencies had taken very different approaches in measuring their performance, both in terms of what they were measuring and in how they were measuring it. In the several years since this initial look, one might expect more commonality across agencies in both their measures and their targets for performance, as agencies have responded to federal accountability provisions to document concrete outcomes and show continuous progress. In this paper, using information obtained from publicly available federal agency performance reports and supporting documents, we will explore the ways in which NCES can benchmark its performance against other U.S. statistical organizations.

CONCURRENT SESSION X-B:

REDESIGNING LARGE-SCALE FEDERAL SURVEYS: CONNECTING TO THE PAST, ANTICIPATING THE FUTURE

Searching for Alternatives to a Random Digit Dial Telephone Interview—Redesigning the National Household Education Surveys

Chris Chapman (National Center for Education Statistics, USA) and Mary Hagedorn (Westat, USA)

The National Center for Education Statistics (NCES) has fielded the National Household Education Surveys (NHES) every few years since its inception in early 1991. The surveys are designed to allow NCES to collect data directly from parents regarding their preschool through high school children's education, and from adults about their education. Random Digit Dialing (RDD) and Computer Assisted Telephone Interviews (CATI) have been used to generate NHES samples and to collect the data. Declining response rates affected NHES collections and increasing cell phone use increased undercoverage problems given the landline number frames available for RDD sampling. These problems led NCES to redesign how NHES samples are constructed and NHES data are collected. The presentation will focus on the redesign process. Information will be presented regarding how NCES decided to proceed to study new ways of fielding NHES including details about the extent of the problems with the study before a redesign effort was undertaken. The presentation will also provide information about the project budget and the implications of this for the kinds of designs that are being evaluated. Details on the different designs under consideration will be presented, including the rationale behind opting to test one approach over another. This part of the presentation will include a discussion about how we plan to use results from the initial stage of redesign tests to inform a much larger field test scheduled to be fielded in early 2011. This second, large scale field test will be used to evaluate how shifting away from an RDD and CATI interview approach not only might affect potential nonresponse and coverage bias, but also to study how the shift might affect trends analyses that can be conducted using previous NHES data and NHES data collected using new methods.

Redesigning the National Surveys on Drug Use and Health

Joseph Gfroerer, Jonaki Bose, Dicy Painter, Michael Jones, and Joel Kennet (Substance Abuse and Mental Health Services Administration, USA)

The Office of Applied Studies (OAS) in the Substance Abuse and Mental Health Services Administration (SAMHSA) conducts the National Survey on Drug Use and Health (NSDUH), an annual survey of the civilian, noninstitutionalized population of the United States aged 12 years old or older. The survey is used to produce national and state-level estimates of the prevalence of use of illicit drugs, alcohol, and tobacco products as well as measures related to mental health. OAS is planning for a redesign of the survey that will balance three competing goals: 1) maintain valid trend measurement; 2) update and improve the questionnaire and survey methodology; 3)

keep costs within expected budget levels. This paper describes the redesign process and the challenges faced in achieving these three goals. Some of the topics covered are how to assess priorities and data needs, how to design a survey that remains flexible to policy needs and budgetary constraints without affecting trends, studies conducted by OAS to evaluate current and new methodologies, uncertainties about future budgets, involvement of senior managers prior to and during the development of the redesign, and ways to unveil and sell the redesigned survey to key constituents.

Redesigning the National Crime Victimization Survey

Michael Rand (Bureau of Justice Statistics, USA)

The National Crime Victimization Survey (NCVS) was instituted in 1972 to produce national estimates of the levels and rates of crimes of violence and theft, including crime not reported to police departments. In recent years the viability of the survey and its ability to meet the goals it was created to meet have been threatened by increasing costs in a period of fiscal austerity. The Bureau of Justice Statistics has initiated a research program towards redesigning the NCVS to improve the cost efficiency of the survey design and the precision of the survey's victimization estimates, as well as to enhance the survey's ability to permit subnational estimates and to better address emerging issues related to crime and criminal justice.

The methodological research and implementation of the redesign is anticipated to take about 5 years, and will encompass a broad program of research concerning all aspects of the survey's design. Currently, BJS has initiated research in 5 areas: sample design, the survey's reference period, modes of interview, non-response bias, and subnational estimation. Planned studies will focus on the crime screening questions and integrating the varying competing goals into the redesigned survey.

This paper reviews the reasons BJS has initiated a survey redesign, the agency's strategies for developing the redesign process, the projected goals for the redesigned victimization survey and BJS's overall research and implementation plans.

CONCURRENT SESSION X-C:

ADVANCES IN AGRICULTURAL FRAME DEVELOPMENT AND USE

Utilizing an Alternative Sampling Frame to Produce Agricultural Survey Indications

Wendy Barboza and Mark Harris (National Agricultural Statistics Service, USA)

The U.S. Department of Agriculture's (USDA) National Agricultural Statistics Service (NASS) conducts hundreds of surveys every year and prepares reports covering virtually every aspect of U.S. agriculture. For many surveys, data is combined from the list frame and area frame samples to produce multiple frame survey indications. NASS maintains a list frame containing names, addresses, telephone numbers, and other descriptive data on producers (and agribusinesses) and an area frame covering all land area in the U.S. To form multiple frame survey indications, data collected from the list frame sample are combined with data collected from the area frame operators who are not on the list frame. In this respect, the area frame accounts for the incompleteness of the list frame. For many years, NASS has partnered with USDA's Farm Service Agency (FSA) to use their data as an administrative data source since producers report their planted crop acreages to FSA on an annual basis. Starting in December 2006, NASS initiated an operational pilot program to employ using FSA data as a sampling frame in the state of Nebraska. The goals of this new methodology were to reduce respondent burden, reduce data collection costs, and improve survey indications. After two years, the operational pilot program was discontinued because the objectives were not sufficiently achieved and efforts to maximize the use of FSA data were redirected to a research mode. This paper provides an overview of NASS utilizing an alternative sampling frame to produce agricultural survey indications.

Four-Digits or No-Digit Social Security Numbers: Impact on the National Agricultural Statistics Service Record Linkage Maintenance Processes

Denise Abreu, Kara Daniel, William Iwig, and Stan Hoge (National Agricultural Statistics Service, USA)

The National Agricultural Statistics Service (NASS) relies on Social Security Numbers (SSNs) and Employer Identification Numbers (EINs) as important matching variables for use in record linkage processing and other list maintenance activities that are conducted in order to maintain a high quality list of U.S. farmers and ranchers. Record linkage is used to match the NASS list frame to new lists and administrative data sources in order to identify new farmers and ranchers not previously identified by NASS. Record linkage is also used to match the list frame to administrative sources for maintenance purposes, for example updating telephone numbers on the list frame. However, maintaining nine digit SSNs/EINs on the list frame is a PII security concern for NASS. This research evaluated the potential impact of eliminating SSNs/EINs from the list frame or of only maintaining four digit SSNs/EINs on the various list building and maintenance record linkage processes. Overall, the results

showed that using four digit SSNs/EINs for record linkage would result in missing 1 to 2 percent of the actual SSN matches and 4 to 8 percent of the actual EIN matches. However, having no SSNs/EINs for record linkage would result in missing 4 to 6 percent of the actual SSN matches and 9 to 13 percent of the EIN matches. In general, the percentage of missed matches will increase as the size of the data sets being matched increases. Since NASS processes several record linkage projects per state per year, the cumulative effect of either approach on the quality of the list frame is a concern.

Comparison of Methods for Updating Census Based Estimates of Number of Farms to Non-Census Years

Michael Bellow (National Agricultural Statistics Service, USA) and Phillip Kott (RTI International, USA)

The National Agricultural Statistics Service (NASS) conducts the Census of Agriculture (a complete count of U.S. farms and ranches) every five years. On an annual basis, sample surveys including the June Area Survey (JAS) are carried out to obtain estimates of many of the same agricultural commodities as the Census. Due to the complete coverage provided by the Census, its numbers are considered more accurate than those derived from the sample surveys. An interesting question is whether Census figures for specific commodities can be used in conjunction with survey data to improve estimation accuracy for non-Census years. Due to its relative stability over time, the commodity considered most likely to benefit from such an approach is number of farms in a state.

We evaluate two proposed methods for projecting Census counts of number of farms to subsequent non-Census years. The first method updates the Census figure to the current year using JAS data only, while the second makes additional use of official NASS state level estimates of number of farms for the previous year. The two estimators are compared with area frame based and hybrid operational estimators for the 2003–06 periods in a study covering most of the lower 48 states. Variances are estimated using an extended delete-a-group jackknife method.

CONCURRENT SESSION XI-A:

APPLICATIONS OF SAMPLING

Evolutionary Algorithms for Optimal Sample Design

Charles Day (Statistics of Income Division, Internal Revenue Service, USA)

Finding optimal stratum boundaries and optimal allocations to those strata has been a theme of recurring interest since the early 1950s. This paper presents continuing research on the use of Evolutionary Algorithms (EAs, sometimes called Genetic Algorithms) to do multivariate optimal allocation and stratification. Evolutionary Algorithms are inspired by the process of natural selection. As natural selection makes a species increasingly fit for its environment, an EA evolves candidate solutions to an optimization problem with monotone increasing scores on the problem's objective function. Because of the flexibility of their objective functions and the many creative variations on the basic algorithms, EAs are capable of simultaneous solution of more than one related problem (coevolution) and finding multiple non-dominated solutions to a problem for the study of tradeoffs in the optimization process (multiobjective optimization). The author has applied these algorithms successfully to the solution of a large multivariate optimal allocation for a sample of tax returns. Possible future applications include the selection of balanced samples from moderate-sized populations.

Deviation of Sample Size Formula for Cluster Randomized Trials with Binary Responses Using a General Continuity Correction Factor and Identification of Optimal Settings for Small Event Rates

Majnu John and Madhu Mazumdar (Weill Cornell Medical College, USA)

Cluster randomized trials (CRTs) are comparative studies designed to evaluate interventions that operate at a cluster level. For evaluation of health care interventions, the clusters to be randomized could be communities, clinics, hospital wards or medical practices and not the individual subject. Use of CRTs is rapidly increasing.

For comparison of binary outcomes, guidelines for sample size computation have been developed extensively for individually randomized trials (IRT) but for CRT, there are situations that still need further consideration. CRTs are usually less efficient than IRTs needing larger sample sizes. Therefore adequate design with proper sample size calculation is of utmost importance in trials utilizing CRT.

Exact methods for sample size computation are the gold standard, especially at the extreme range of the proportion metric. However, approximate methods are mostly utilized since the exact methods often involve burdensome computation. A series of approximation methods have been developed for IRT until one by Casagrande et al (Biometrics, 1978) had been found satisfactorily close to that obtained by exact methods. For CRT, although there are few approximate formulations published, the search for the best formulation continues.

In this paper, we propose a new chi-square approximation formula with a general continuity correction factor and compare its operating characteristics to the available methods using statistical simulations. We also illustrate our methods by applying to the “Pathways to Health” study which is a CRT of nicotine gum and motivational interviewing for smoking cessation in low-income housing (Okuyemi et al, Health Educ Behav 2007).

Sampling from Discrete Distributions: Application to an Editing Problem

Lawrence Cox (National Center for Health Statistics, USA) and Marco Better (OptTek Systems, Inc., USA)

At the 2001 FCSM Research Conference, Greene et al. introduced a problem in editing and imputation based on fire data. The editing problem consists of imputing values to cells in a 2x2 contingency table subject to extensive item and unit nonresponse. Mathematically, the nonresponse creates an incomplete 2-way table with partial counts for individual cells and marginal totals. Statistically, the problem is to adjust the partial table to a fully populated (imputed) table. Traditional imputation methods such as ratio adjustment and raking are ineffective, as they create imputed cell counts less than observed partial counts. Moreover, in addition to maximum likelihood estimates, it is often desirable to produce a probability sample of imputed tables from which confidence intervals and tests of hypotheses regarding potential missing data mechanisms can be obtained. We illustrate a method and efficient software for obtaining a probability sample for the editing problem and the general case of a partially-specified contingency table of network type, based on mathematical networks, and discuss statistical applications of this methodology.

CONCURRENT SESSION XI-B:

INCOME AND THE BUSINESS CYCLE

Sources of Earnings Volatility

Beethika Khan and David Beede (U.S. Department of Commerce)

Much effort has been expended studying long-term trends in the earnings volatility of workers. Less attention has been paid to analyzing sources of earnings volatility, such as the demographic and labor force characteristics of people experiencing such volatility. Focusing on the sources can help gauge how much is a voluntary component of the evolution of earnings over the lifecycle and how much is due to larger forces such as business cycles and longer-term secular changes in technology and globalization. Public policy responses to earnings volatility may differ considerably depending on its sources.

This paper will use data from the Survey of Income and Program Participation (SIPP) and the Current Population Survey to measure the contributions to year-over-year fluctuations in real earnings arising from:

1. variation in volatility across industries and occupations;
2. transitions between industries and occupations;
3. variations in hours and wage rates;
4. transitions between part time and full time work; between part year and year-round work; and into and out of the labor force.

Preliminary analysis using the SIPP data suggests that earnings volatility varies quite a bit across industries and occupations. For example, earnings volatility is particularly high in administrative support, real estate and leasing, arts and entertainment, and accommodation and food services industries, and relatively low in utilities, manufacturing, and public administration. Higher earnings-volatility occupations include food preparation and serving, personal care, and building and grounds cleaning and maintenance, while science, engineering, and installation, maintenance, and repair occupations have relatively low volatility. Industries and occupations with higher earnings volatility may have greater variations in hours and wages than other sectors. The variation over time in industry- and occupation-specific earnings volatility may reflect longer-term changes in the economy.

The Impact of a Rapid Recession on the Statistical Process

Pieter Vlag (Statistics Netherlands)

In the Netherlands the so-called Business Cycle Tracer (BCT) is used for analyses of trends in conjuncture. The BCT consists of a combined set of confidence indices, production indices, consumption indices and indicators about the labor market. All these components are filtered out for short-term and erratic components. The BCT is intended as a tool to facilitate the analyses of medium-term economic developments. It has been empirically proven that the BCT described the Dutch business cycles between 1990 and 2008 quite well. However, the rapid economic decline during the 4th quarter of 2008 showed 1) the necessity of some additional short-term indicators and 2) the need of improvements of the BCT (and underlying indicators). This is because the

link between financial indicators and economic indicators was missed. Secondly, the amplitude of the rapid economic decline was well detected and the rapid decline itself was detected too late. The latter factors are probably related to the fact that confidence indices are the only early indicators for changes in conjuncture in the Netherlands. To resolve these problems we currently improve the timeliness of some existing short-term indicators, like consumption. Furthermore, in addition to the BCT, a factsheet is developed consisting of financial information and some fast short-term indicators about traffic volumes at transportation hubs (harbors and airports) and production volumes at essential parts of Dutch industry and commercial services. Some examples. The results will be shown at the presentation.

Government Policy Strategies over the Current Business Cycle: Should New Business Start-Ups or Existing Businesses Expansion Be Favored

Ting Zhang and David Stevens (University of Baltimore, USA)

The worsening recession makes it critical for all levels of government to adopt strategic business development policies. The question addressed in this paper is: Do new business start-ups create more jobs than growth of current businesses? We use a longitudinal file of Maryland Quarterly Census of Employment and Wages (QCEW) administrative data to examine this question. Previous literature has investigated the employment impact of establishment (or firm) size with controversies. One challenge has been the chosen definition of establishment (or firm) size. Our paper responds to this challenge using longitudinal measures and tests the importance of establishment (or firm) age as a hypothetically complementary predictor of employment growth. The employment impacts of establishment (or firm) age and size are investigated in the context of local unemployment rates and industry sectors. We use a multistage panel data regression model with autocorrelation correction to test the roles of establishment (or firm) age and size as job growth engines. Administrative record quality considerations, as well as the rationale for using the above statistical model, are discussed. The paper concludes with policy implications and future research directions.

CONCURRENT SESSION XI-C:

EFFECTS OF QUESTIONNAIRE AND SURVEY DESIGN ON RECALL AND RESPONSE

Establishment Respondents as Survey Managers: Using Survey Design Features to Empower Respondents to Find and Recruit Knowledgeable Company Personnel for Assistance

Alfred Tuttle (U.S. Census Bureau)

The new Business R&D and Innovation Survey (BRDIS) replaces a previous survey in existence since 1957. In 2009 it was pilot-tested in a dress rehearsal with the full sample of 40,000 U.S. for-profit companies. The BRDIS represents a substantial expansion over its predecessor in terms of types of information it collects. BRDIS requests information related to R&D finance and strategy, intellectual property, human resources, and R&D contracts, requiring specialized knowledge beyond that possessed by the finance or accounting area respondents typically responsible for the previous survey. During pre-testing of the questionnaire, we learned of difficulties often faced by respondents at multi-unit companies in 1) understanding the appropriate company personnel to provide the requested types of information, 2) finding those people among the myriad company units, and 3) obtaining the assistance of those people. The BRDIS questionnaire provides explicit instructions for a "survey coordinator" to assist in understanding the types of data requested and the need to obtain assistance from personnel with specialized knowledge, and the company units in which those personnel are likely to be found. These and other questionnaire design features are intended to encourage respondents to find specialized assistance rather than complete certain sections of the form themselves, and to address the concerns of other company personnel, in order to maximize the participation of appropriate company personnel. This paper will offer some preliminary findings from the pilot test evaluating the effectiveness of various design features in empowering respondents in this way, based on results from respondent debriefings and initial analysis of reported data. We will also use the findings to evaluate Willmack's (2007) organizational model of establishment survey response.

Using Negatively Framed Questions to Evaluate Nursing Home Care

Elizabeth Frentzel (American Institutes for Research, USA), Judith Sangl (Agency for Healthcare Research and Quality, USA), Julie Brown (Rand, USA), Carol Cosenza (University of Massachusetts, USA), and Chris Evensen and San Keller (American Institutes for Research, USA)

Research Topic: The CAHPS® Nursing Home Survey-Family Member Instrument consists of 51 questions, with nine questions being negatively framed (NF) items; it is unclear if NF questions induce respondent bias.

Data Sources: The Agency for Healthcare Research and Quality and the CAHPS team developed a nursing

home survey for family members based on a literature review, focus groups and expert input. We revised the survey based on cognitive testing. The survey was piloted with 1,444 family members of residents of 15 nursing homes.

Methods: We developed a draft survey with 88 questions and 15 NF questions. The survey was cognitively tested to assess content, comprehension, recall, and flow, resulting in a decrease to 13 NF questions. A pilot survey using mail with phone-follow-up with family members of residents (who had been in the nursing home at least 30 days) was conducted in October 2006 through February 2007. We evaluated item internal consistency, nursing home-level reliability, intent of the items, and qualitative information from consumers and other stakeholders to determine which items should be included in the final survey. After analyzing the pilot data, nine NF questions remained.

Conclusions: Our testing concluded that using NF questions, balanced with positive questions, can effectively evaluate the care of nursing homes. Focus groups and cognitive testing helped to determine the value of the items because respondents provided feedback to indicate item importance, comprehension, and item response retrieval. Industry was concerned that the NF questions would bias the respondent to respond negatively. Statistical analyses based on the pilot study further refined the survey by determining which items were not useful because of low levels of reliability and confirmed the value of the NF questions.

The Effects of Recall Length and Reporting Aids on Household Reporting of Health Care Events in the Medical Expenditure Panel Survey

Samuel Zuvekas (Agency for Healthcare Research and Quality, USA)

The Medical Expenditure Panel Survey (MEPS) is a widely used nationally representative survey of the levels and determinants of health care use and spending by U.S. households. Although the MEPS uses a number of procedures to enhance household reports of use, concerns remain about their completeness. Zuvekas and Olin (under review) found that Medicare beneficiaries in MEPS households accurately reported inpatient hospital stays, but that all socioeconomic groups systematically underreported office-based and emergency department visits. We build on this previous study to examine the effect that length of recall period and the use of reporting aids have on the accuracy of household reporting.

The data are drawn from a sample of Medicare fee-for-service beneficiaries in the 2001–2003 MEPS who were matched to their Medicare claims and enrollment files under a Data Use Agreement with the Centers for Medicare and Medicaid Services (CMS). A propensity-score re-weighting procedure was used to further adjust MEPS sampling weights for differential non-response and matching. We compare the number of Medicare covered office visits and emergency department visits reported by respondents to the number of visits recorded in the Medicare claims for each of the five rounds of MEPS interviews (n=6927 person-rounds). We estimate Kappa and Lin's concordance statistics in bivariate analyses of reporting accuracy by length of recall period, interview round, and whether the household used calendars, diaries, and billing paperwork in MEPS interviews. We also estimate multivariate logistic regression models of the probability of under- (and over-) reporting, controlling also for a number of sociodemographic characteristics. All analyses adjust for the complex design of the MEPS using the method of balanced repeated replication. Preliminary results suggest that reporting accuracy declines with length of recall period and there are positive effects of some recall aids.

Response Order Effect and Social Desirability Bias in the New Dutch Security Monitor

Thomas Kraan, Jan van den Brakel, Bart Buelens, and Harry Huys (Statistics Netherlands)

In the Netherlands, perceived and factual security is measured by the Security Monitor (SM), a survey which is performed nationwide with a net sample size of about 20,000 respondents. Local authorities collect, parallel to the SM, related data on these topics on a regional level, which gives rise to inconsistent data about security feelings and crime victimization. Therefore it was decided in 2008 to combine the SM and these regional surveys into one Integrated Security Monitor (ISM). Next to other differences between the methodologies of the two surveys, the ISM employs web survey and paper and pencil interviewing in addition to computer assisted personal interviewing and computer assisted telephone interviewing used by the SM. In Autumn 2008, the ISM was performed for the first time with a net sample size of 62,803 respondents. To assess the effect of the modified methodology, in parallel the SM has been executed with a limited net sample size of 6,113 respondents. Comparison of ISM with SM results reveals that the survey transition has caused significant discontinuities. For attitude questions related to perceived security (evaluation of the environment and the police) these can be traced back in part to the different impacts of mode effects as a result of the different sets of response modes employed in the two surveys. In particular, the differing influences of the recency effect and social desirability bias and their interaction are important in this tentative explanation of the discontinuities as a consequence of the survey transition from SM to ISM.

FCSM RESEARCH CONFERENCE AUTHOR AND COAUTHOR INDEX

NAME	SESSION	NAME	SESSION
Katharine Abraham	Keynote Speaker	Lawrence Cox	III-A, XI-A
Denise Abreu	X-C	Lester Curtin	V-C
Tamara Adams	Technical Demo	John Czajka	VII-B
Mark Asiala	V-C	Ali Dadpay	VIII-B
Dale Atkinson	X-A	Brian Dahlin	VIII-B
Wendy Barboza	X-C	Ramesh Dandekar	III-A, VI-A
Nancy Bates	VII-A	Kara Daniel	X-C
Dan Beckler	III-B	Filipponi Danila	VI-B
David Beede	XI-B	Michael Davern	IX-A
Michael Bellow	X-C	Paul Davies	V-A
Gary Benedetto	VII-C	Charles Day	XI-A
Jeffrey Beranek	III-B	Angela Debello	IX-C
Marco Better	XI-A	Abdellatif Demnati	VI-C
Barbara Bibb	Technical Demo	Gabrielle Denmead	VII-B
Stacey Bielick	IV-C	Don Dillman	IX-B
Scott Boggess	V-C	John Dixon	VIII-A
John Boland	VI-B	Sebastien Djienouassi	IV-A
Jonaki Bose	X-B	Sylvia Dohrmann	III-A
Michel Boudreaux	VII-B	Irena Dushi	V-A
Pat Dean Brick	II-A	John Eltinge	VI-C, VII-C, IX-A
Julie Brown	XI-C	Alissa Emmel	IV-B
Bart Buelens	XI-C	Lawrence Ernst	VI-C
Vicki Burt	V-B	Chris Evensen	XI-C
James Buszuwski	Technical Demo	Frank Farance	X-A
Maryan Cammarata	V-B	Robert Fay	II-A
David Cantor	II-A	Marco Ferreira	II-C
Lisa Carley-Baxter	II-A	Stan Freedman	IX-B
James Carr	II-A	Elizabeth Frentzel	XI-C
Kari Carris	IX-C	Sirius Fuller	V-C
George Carter III	VII-B	Jenna Fulton	IX-A
Rachel Caspar	II-A, VII-A	Guiseppe Garofalo	VI-B
Patrizia Cella	VI-B	B. Dale Garrett	V-C
Chris Chapman	X-B	Gerald Gates	IX-A
David Chesser	VIII-B	Joseph Gfroerer	X-B
Moon Jung Cho	VI-C	Bula Ghose	VII-C
Colleen Clark	III-C	Daniel Gillman	X-A
Stephen Clark	IV-C	Claude Girard	VI-C
Richard Clayton	IV-B	Serge Godbout	VIII-A
Paul Clemm	Technical Demo	Lee Goldberg	Technical Demo
Carol Comisarow	VII-A	Jeffrey Gonzalez	VII-C
Frederick Conrad	II-A, IX-B	Alfred Gottschalck	VII-B
Kennon Copeland	VII-C	Charles Griffiths	IV-A
Stephen Cornman	III-B, VI-A	Patricia Guenther	VI-B
Theresa Cosca	IV-B	Paul Guerino	VII-A
Carol Cosenza	XI-C	Charisse Gulosino	II-C
Mick Couper	IX-B	Mary Hagedorn	X-B

NAME	SESSION	NAME	SESSION
Charlie Han	VIII-B	Dan Liao	VI-B
Mark Harris	X-C	Youlian Liao	IX-C
Virginia Harris	III-B	Kimberly Lochner	III-B
Dominique Haughton	VI-B	Victoria Lynch	VII-B
Wen-Chau Haung	IX-C	Stephen Mack	IV-C
Michael Hawes	VII-A	Kelly Maguire	IV-A
Michael Hayes	VIII-A	Aaron Maitland	Technical Demo
Richard Heman-Ackah	III-C	Laurence Mapondjou	IV-A
Steven Hill	V-B	Annie Louise Marshall	IV-B
Stan Hoge	X-C	Shelley Wilkie Martinez	IX-A
Scott Holan	VIII-B	Madhu Mazumdar	XI-A
Steven Honegger	III-B	Jaki McCarthy	X-A
Antony Homan	VIII-B	Stuart McDonald	II-B
Irene Hudson	VI-B	Tucker McElroy	VIII-B
Harry Huys	XI-C	Cameron McPhee	IV-C
Howard Iams	V-A	Erik Meijer	V-A
Vince Iannacchione	II-A	Peter Meyer	IV-B, Technical Demo
Michael Ikeda	V-C	Justin Mezetin	Technical Demo
William Iwig	III-B, X-C	Pierre-Carl Michaud	V-A
Thomas Jacob	X-A	G. Edward Miller	V-B
Majnu John	XI-A	Kristen Miller	Technical Demo
Frank Johnson	III-B	Lisa Mirel	V-B
Susanne Johnson	Technical Demo	Krish Muralidhar	III-A, VI-A
Carey Johnston	IX-C	Joe Murphy	Technical Demo
Kimball Jonas	V-C	Padraic Murphy	IX-C
Carrie Jones	IV-C	Whitney Murphy	IX-C
Michael Jones	X-B	Susan Myers	Technical Demo
WenYen Juan	VI-B	Alfredo Navarro	V-C
Lynn Karoly	V-A	Charles Nelson	V-C, VII-C
San Keller	XI-C	Phong Nguyen	VI-B
Joel Kennet	X-B	Amber Noel	III-B
Beethika Khan	XI-B	Kenneth Notis	II-B
Meena Khare	III-C	Sharon O'Donnell	II-B
Karen King	V-C	Colm O'Muircheartaigh	IX-C
Susan Kinsey	III-C	Grace O'Neill	IX-B
Phillip Kott	VI-B, X-C	Laura Ozcoskun	VIII-A
Thomas Kraan	XI-C	Dicy Painter	X-B
Sibylle Kranz	VI-B	Elsie Pamuk	III-B
Tom Krenzke	III-A, IX-C	Yuling Pan	VII-A
Peter Kwok	IX-C	Van Parsons	III-B
Partha Lahiri	II-C	Joanne Pascale	VIII-A
Michael Larsen	II-C	Emilia Peytcheva	II-A
Lisa Lee	II-A	Lan Pham	VII-C
Michael Levin	V-B	Andrea Piani	V-C
Huilin Li	II-C	Valena Plisko	X-A
Jianzhu Li	II-A	Boris Rachev	IX-B

NAME	SESSION	NAME	SESSION
Aroua Rachid	II-B	Michail Sverchkov	VI-C
Michael Rand	X-B	M. Rita Thissen	III-C
J.N.K. Rao	VI-C	La Toya Thomas	VIII-A
Ana Rappold	II-C	Randall Thomas	IX-B
Cleo Redline	IX-B	Roger Tourangeau	II-A, IX-B
Heather Ridolfo	Technical Demo	Joan Turek	VII-C
J. Gregory Robinson	V-C	Joanna Turner	VII-B
Shep Roey	III-A	Alfred Tuttle	XI-C
Reid Rottach	IX-C	Jan van den Brakel	XI-C
Kalman Rupp	V-A	Pieter Vlag	XI-B
J. Neil Russell	III-A	James Wagner	IV-C
Ben Jabeur Sami	II-B	David Wagstaff	VI-B
Judith Sangl	XI-C	Edward Welniak	VII-C
Rathindra Sarathy	III-A, VI-A	Andrew White	VI-A
Nathaniel Schenker	III-B	Stephanie Willson	Technical Demo
Fritz Scheuren	II-A, VII-C	John Wohlford	V-C
Marilyn Seastrom	VI-A, X-A	Karen Woodrow-Lafield	IV-A
Hee-Choon Shin	IX-C	Abera Wouhib	III-C
Brian Sinclair-James	VII-C	Ke Yang	IV-A
James Singleton	V-C	Cong Ye	IX-B
Marla Smith	IX-C	Sungjin Youn	VIII-A
Philip Smith	V-C	Peg Young	II-B
Jolene Smyth	IX-B	Ramses Zang	IV-A
Rachel Soloveichik	II-B	Cindy Zhang	V-B
Howard Speizer	III-C	Ting Zhang	XI-B
George Stamas	IV-B	Zhiwei Zhang	II-A
Michael Starsinic	V-C	Lei Zhou	III-B
David Stevens	XI-B	Xiaoneng Zhu	VIII-B
Matthew Stevens	III-C	Marc Zodet	V-B
Martha Stinson	VII-C	Samuel Zuvekas	XI-C
Alexander Strand	V-A		
Christopher Stringer	V-C		

Reports Available in the Statistical Policy Working Paper Series

1. Report on Statistics for Allocation of Funds, 1978 (NTIS PB86-211521/AS)
2. Report on Statistical Disclosure and Disclosure-Avoidance Techniques, 1978 (NTIS PB86-211539/AS)
3. An Error Profile: Employment as Measured by the Current Population Survey, 1978 (NTIS PB86-214269/AS)
4. Glossary of Nonsampling Error Terms: An Illustration of a Semantic Problem in Statistics, 1978 (NTIS PB86-211547/AS)
5. Report on Exact and Statistical Matching Techniques, 1980 (NTIS PB86-215829/AS)
6. Report on Statistical Uses of Administrative Records, 1980 (NTIS PB86-214285/AS)
7. An Interagency Review of Time-Series Revision Policies, 1982 (NTIS PB86-232451/AS)
8. Statistical Interagency Agreements, 1982 (NTIS PB86-230570/AS)
9. Contracting for Surveys, 1983 (NTIS PB83-233148)
10. Approaches to Developing Questionnaires, 1983 (NTIS PB84-105055)
11. A Review of Industry Coding Systems, 1984 (NTIS PB84-135276)
12. The Role of Telephone Data Collection in Federal Statistics, 1984 (NTIS PB85-105971)
13. Federal Longitudinal Surveys, 1986 (NTIS PB86-139730)
14. Workshop on Statistical Uses of Microcomputers in Federal Agencies, 1987 (NTIS PB87-166393)
15. Quality in Establishment Surveys, 1988 (NTIS PB88-232921)
16. A Comparative Study of Reporting Units in Selected Employer Data Systems, 1990 (NTIS PB90-205238)
17. Survey Coverage, 1990 (NTIS PB90-205246)
18. Data Editing in Federal Statistical Agencies, 1990 (NTIS PB90-205253)
19. Computer Assisted Survey Information Collection, 1990 (NTIS PB90-205261)
20. Seminar on Quality of Federal Data, 1991 (NTIS PB91-142414)
21. Indirect Estimators in Federal Programs, 1993 (NTIS PB93-209294)
22. Report on Statistical Disclosure Limitation Methodology, 1994 (NTIS PB94-165305)
23. Seminar on New Directions in Statistical Methodology, 1995 (NTIS PB95-182978)
24. Electronic Dissemination of Statistical Data, 1995 (NTIS PB96-121629)
25. Data Editing Workshop and Exposition, 1996 (NTIS PB97-104624)
26. Seminar on Statistical Methodology in the Public Service, 1997 (NTIS PB97-162580)
27. Training for the Future: Addressing Tomorrow's Survey Tasks, 1998 (NTIS PB99-102576)
28. Seminar on Interagency Coordination and Cooperation, 1999 (NTIS PB99-132029)
29. Federal Committee on Statistical Methodology Research Conference (Conference Papers), 1999 (NTIS PB99-166795)
30. 1999 Federal Committee on Statistical Methodology Research Conference: Complete Proceedings, 2000 (NTIS PB2000-105886)
31. Measuring and Reporting Sources of Error in Surveys, 2001 (NTIS PB2001-104329)
32. Seminar on Integrating Federal Statistical Information and Processes, 2001 (NTIS PB2001-104626)
33. Seminar on the Funding Opportunity in Survey Research, 2001 (NTIS PB2001-108851)
34. Federal Committee on Statistical Methodology Research Conference (Conference Papers), 2001 (NTIS PB2002-100103)
35. Seminar on Challenges to the Federal Statistical System in Fostering Access to Statistics, 2002
36. Seminar on the Funding Opportunity in Survey Research, 2003
37. Federal Committee on Statistical Methodology Research Conference (Conference Papers), 2003

38. Summary Report of the FCSM-GSS Workshop on Web-Based Data Collection, 2004
 39. Federal Committee on Statistical Methodology Research Conference (Conference Papers), 2005
 40. Federal Committee on Statistical Methodology Research Conference (Conference Papers), 2007
- Copies of these working papers may be ordered from NTIS Document Sales, 5285 Port Royal Road, Springfield, VA 22161; Telephone: 1-800-553-6847. The Statistical Policy Working Paper series is also available electronically from FCSM's Web site <<http://www.fcsm.gov>>.

NOTES

NOTES

NOTES