

Toward Improving the Quality of Labor Force Data from the American Community Survey

Thomas Palumbo

**Housing and Household Economic Statistics
Division**

U.S. Census Bureau

May 11, 2005

U S C E N S U S B U R E A U

Labor Force Measurements

- **Government uses several means to measure the status of the nation's labor force activity :**
 - **surveys of people (household surveys)**
 - **surveys of employers (establishment surveys)**
 - **administrative records**
- **Broadest measures are from household surveys**
- **Since 1940's: Decennial Census long form/Current Population Survey (CPS)/American Community Survey**
- **ACS measurement methods virtually same as those for Census 2000**

Employment Status Concepts of Household Surveys

- **Classify working-age (16 years and over) people as:**
 - **Employed (with jobs or businesses)**
 - **Unemployed (on layoff or looking for work)**
 - **Not in Labor Force (everybody else)**
- **Distinctions made within categories:**
 - **Employed category divided into “At Work/With a Job, But Not At Work” categories**
 - **“At Work” category forms “worker” universe for transportation data**
- **Concepts involve multiple criteria**

Estimates

- **CPS: provides monthly measurements for limited geography**
- **Census/ACS: less timely (ACS—annually) but greater geographic coverage**
- **In principle, CPS and Census/ACS estimates should be approximately the same**
- **Not always true historically**

ACS and CPS National-level Employment Comparisons: 2000- 2003 (ACS excludes Group Quarters Population)

Employed (millions) :

Year	ACS	CPS	% Difference
2000	130.6	136.9	-4.6%
2001	131.2	136.9	-4.2%
2002	131.7	136.5	-3.5%
2003	132.4	137.7	-3.8%

ACS and CPS National-level Unemployment Comparisons: 2000- 2003 (ACS excludes Group Quarters Population)

Unemployed (millions):

Year	ACS	CPS	% Difference
2000	7.4	5.7	29.8%
2001	8.6	6.8	26.5%
2002	10.6	8.4	26.2%
2003	11.0	8.8	25.0%

Decennial Census -- CPS comparisons

- ACS labor force pedigree: modeled after decennial censuses; uses same questions and concepts as Census 2000
- Census has historically underestimated employed people and (since 1990) overestimated unemployed relative to CPS
- Census 2000 gaps larger than ever:
 - Employed: 5 percent below CPS
 - Unemployed: 53 percent above CPS

Difference in Census and CPS Employed as a Percent of CPS Employed: 1950-2000

Difference in Census and CPS Unemployed as a Percent of CPS Unemployed: 1950-2000

Which is right ?

- **CPS is gold standard for household labor force estimates**
 - **collected continuously for over 50 years**
 - **constant attention to quality**
- **CPS should surpass accuracy of ACS**

Why CPS?

- **Number of questions: much greater in CPS (16 versus 6) – CPS can clarify complicated situations, probe for critical distinctions (for example, active/passive job search)**
- **Collection methods: CPS collected by interviewers via computer-assisted personal interviews; ACS relies heavily on self (respondent)–administered paper questionnaires**

What to do about the gaps

- Focus was on ways to identify and eliminate sources of bias in the ACS
 - Many potential sources
 - Control over questions, edits, and imputations only
- Census 2000 studies suggested likely presence of flaws in the questions
- Census Bureau asked OMB for permission to revise the questions
- OMB set up committee of federal-agency stakeholders

Battery of ACS Labor Force Questions

- **Six questions in current battery**
- **Communication issues: three had problems/three appear to work well**
- **Navigational issues: likely source of missing responses to last five questions in the series**

Primary Finding

- **Communication problems with the “Work Last Week” Question**
- **Divides working-age population into “workers/non-workers”**
- **Relatively low failure rate can reduce employed category and significantly inflate unemployed category**

“LAST WEEK, did this person do any work for either pay or profit?”

Failure to communicate meaning of “work” :

- **“for pay or profit” confusing to irregular workers**
- **“any work” confusing to people with regular jobs or businesses**
- **“profit” confusing to people with jobs (as opposed to businesses)**
- **retired people: think question not applicable; or applies only to pre-retirement work**

Recommended Replacement (Q23)

a. **LAST WEEK**, did this person work for pay at a job (or business)?

Yes - - SKIP part b.

No - - Did not work (or retired)

b. **LAST WEEK**, did this person do **ANY** work for pay, even for as little as one hour?

Yes

No

Advantages of Recommended Replacement

- Gives respondent two chances to understand intent
- Addresses difficulties of both regular and irregular workers: comes at issue from both directions
- Conveys that work includes both jobs and businesses
- Acknowledges retired people directly: they can say “no” to “job,” “yes” to “any work”

Worker Universe

- **Work Last Week question also used to make At work/Not at work distinction**
- **Creates special “worker” universe for transportation data**
- **ACS has slightly higher proportion of employed people who are “at work” than CPS: ACS 97%; CPS 95-96 %**
- **Not sure how revisions to question will affect special “worker” universe – something to consider in evaluations**

“Has this person been looking for work during the last 4 weeks?”

- **Used to classify non-workers as unemployed**
- **Communication Problem:**
 - **active search requirement not conveyed**
 - **may lead to misclassification to unemployed category of passive job seekers/discouraged workers**

Recommended Replacement (Q30)

During the **LAST 4 WEEKS**, has this person been **ACTIVELY** looking for work?

Yes

No

Navigational Issues

- Respondent must encounter each applicable question in proper order: purpose of skip instructions
- Journey-to-work questions break up continuity of labor force questions
- Some evidence that they interfere with progression of non-workers to the unemployment/not in labor force questions
- Result: need to impute labor force status as unemployed or not in the labor force
- Potential solution: improve questionnaire design

Next Steps

- Test new set of questions in the 2006 Content Test
- Control will be current set of questions
- Primary survey and a follow-up survey
- Use primary-survey data to compare non-response rates and frequency distributions
- Use follow-up survey to measure response bias and response variance
- If new questions are successful, we will ask OMB for authorization to use them in the 2008 ACS.

References

- **Census 2000 Evaluation Study B.7, Accuracy of Data as Measured by the CPS-Census 2000 Match, at:**
<http://www.census.gov/pred/www/rpts/B.7%20Final%20Report.pdf>
- **Census 2000 Auxiliary Study B.8, Comparing Employment, Income, and Poverty:Census 2000 and the Current Population Survey, at:**
http://www.census.gov/hhes/www/laborfor/final2_b8_nov6.pdf
- **ACS Evaluations:**
<http://www.census.gov/acs/www/AdvMeth/index.htm>
- **ACS homepage:**
<http://www.census.gov/acs/www/>

For more information:

Tom Palumbo,
thomas.j.palumbo@census.gov
301-763-3230

Sandra Clark,
sandra.l.clark@census.gov
301-763-3230