

Census Coverage Measurement (CCM) Survey Overview

Webinar, May 17, 2012

Access the Audio:

Toll free number: 888-989-4394

Participant passcode: PRECCM

Speakers

Host

Stacy Vidal
Public Information Office

Presenter

Patrick J. Cantwell,
Assistant Division Chief, Sampling
and Estimation
Decennial Statistical Studies Division

Release of Estimates on May 22, 2012

- News conference – 10 to 11 a.m.
- Technical panel and discussants – 1 to 4:30 p.m.

Overview

1. What is "coverage of the census"?
 - Net census coverage error
 - Components of census coverage
2. What results will we release?
3. Approach and design of the CCM

Coverage of the Census

Several ways to measure quality of census

- Census process indicators
- Demographic analysis
- Post-enumeration survey, CCM

Coverage of the Census (cont.)

Net census coverage (defined as)

$$\begin{aligned} &= \text{estimate of population from survey} \\ &\quad - \text{census count} \end{aligned}$$

if positive (>0), referred to as net undercount

if negative (<0), net overcount

Coverage of the Census (cont.)

Percent Net coverage (defined as)

$$= \frac{\text{estimate from survey} - \text{census count}}{\text{estimate from survey}} \times 100$$

if positive (>0), referred to as % net undercount

if negative (<0), % net overcount

Percent Net Coverage Error for the U.S. in 1990 and 2000

Results from the 2000 Coverage Survey

- After the original survey:
 - extensive analyses, evaluations,
nation-wide computer matching
- Results:
 - small net *overcount*, -0.49%
 - large number of erroneous enumerations
and omissions

Lessons from 2000

- Must improve determination of census-day residence
- Must improve techniques to detect and resolve duplicate enumerations

Purpose of the 2010 CCM

- Provide estimates of
 - net coverage
 - components of census coverage

For

- persons in housing units
(not people in group quarters)
- housing units

Purpose of the 2010 CCM (cont.)

- Use results to improve future censuses, help plan tests for 2020 Census
- No intent to adjust the census counts

Components of Coverage for Persons

Census Count

1. Correct enumerations
2. Erroneous enumerations
 - due to duplication (1 person, 2 or more records)
 - others (died before 04/01/10, visitor, et al.)
3. Census imputations (no name, all characteristics "imputed," i.e., statistically inserted)

Example of Components of the Census Count

Components of Coverage for Persons

Estimate from CCM Survey

1. Correct enumerations (same as in census count)
2. Omissions
 - people completely missed in the census
 - people whom we can't verify were enumerated,
e.g., census imputations

Example of Components of the CCM Estimate

Components of Coverage for Persons

Census Count	Estimate from CCM
<ol style="list-style-type: none">1. Correct enumerations2. Erroneous enumerations<ul style="list-style-type: none">• due to duplication• others3. Census imputations	<ol style="list-style-type: none">1. Correct enumerations2. Omissions

Example of Components: Census Count and CCM Estimate

Components of Coverage for Housing Units

Census Count	Estimate from CCM
<ol style="list-style-type: none">1. Correct enumerations2. Erroneous enumerations<ul style="list-style-type: none">• due to duplication• others	<ol style="list-style-type: none">1. Correct enumerations2. Omissions

Coverage Estimates from CCM

Three major groups:

- Demographic or housing unit characteristics
- Geographic areas
- Census operations

Coverage Estimates for Demographic Groups (Generally at the U.S. Level)

- Race
- Hispanic origin
- Owner or renter
- Age-sex groups

Coverage Estimates by Geography

- U.S. and (later) Puerto Rico
- Regions (East, Midwest, South, West)
- States and District of Columbia
- Large counties
- Large places

Thresholds For Counties and Places (What is "Large"?)

- For net error:
100,000+ in 2010 census population
- For components of census coverage:
500,000+ in 2010 census population

Coverage by Census Operations

- By type of enumeration area
 - mailout/mailback (with nonresponse follow-up)
 - leave the form, mail it back (with follow-up)
 - enumerate in person
- In bilingual mailing areas, or not

Coverage by Census Operations

- Mail return, by weeks of return
- Nonresponse follow-up, by month of interview
- Coverage follow-up, by reason

Note: For some operations, we cannot estimate net error or omissions

Coverage Estimates for Housing Units

- By occupied (owned or rented) or vacant
- By type of structure
 - single unit
 - small multi-unit, 2 to 9 units
 - large multi-unit, 10+ units
 - trailers and others

Approach to Estimation

- Technique for estimating size of population, providing a measure of coverage
- Used in other population studies
- Dual system estimation

Approach to Estimation (cont.)

- Take the census
- Take a (post-enumeration) survey (PES), completely independent of the census
- Interview the people in the PES
- Try to match the people from the PES to their census records; follow up as necessary
- Estimate how many census records are correct?
how many PES people were enumerated in census?

Approach to Estimation (cont.)

Take two samples:

- In the post-enumeration survey (PES), a sample of block clusters, *independent of the census*, called P Sample
- From the census, a sample of records (enumerations) in the same block clusters, called E Sample

Approach to Estimation (cont.)

		Enumerated in PES ? (P Sample)		
		YES	NO	Total
Enumerated in Census ? (E sample)	YES	N_{11}	N_{12}	N_{1+}
	NO	N_{21}	N_{22}	N_{2+}
	Total	N_{+1}	N_{+2}	N

Approach to Estimation (cont.)

(Shaded in green: Can be measured)		Enumerated in PES ? (P Sample)		
		YES	NO	Total
Enumerated in Census ? (E sample)	YES	N_{11}	N_{12}	N_{1+}
	NO	N_{21}	N_{22}	N_{2+}
	Total	N_{+1}	N_{+2}	N

Approach to Estimation (cont.)

1. E Sample: Measure proportion of correct enumerations in census
 - For each census record (enumeration): determine if it is correct or erroneous; duplicate? fictitious? correct?

Approach to Estimation (cont.)

2. P Sample: Measure rate of coverage (capture) in census
 - For all people in P Sample: interview; try to match them to census, determine if census did or did not capture them

Approach to Estimation (cont.)

(Shaded in red: Matches, total in P Sample)		Enumerated in PES ? (P Sample)		
		YES	NO	Total
Enumerated in Census ? (E sample)	YES	N_{11}	N_{12}	N_{1+}
	NO	N_{21}	N_{22}	N_{2+}
Total		N_{+1}	N_{+2}	N

Sample Design for Independent (P) Sample

- Sample of block clusters, averaging 30 units
- As in 2000, exclude group quarters and remote Alaska
- Select sample from subgroups (i.e., stratify by)
 - state, DC
 - American Indian Reservation, size, tenure

Final Size of Independent (P) Sample (approx.)

United States (not including Puerto Rico)	
Blocks Clusters (exact)	6,148
Housing Units	170,000
Persons	390,000

Major Operations and Schedule

Operation	Schedule
Listing of Block Clusters	Aug - Dec 2009
Initial Housing Unit Operations	Jan - May 2010
Person Interview	Aug - Oct 2010
Person Matching and Follow-Up	Oct 2010 - Apr 2011
Final Housing Unit Operations	Mar - Jun 2011

Release of Estimates on May 22, 2012

- News conference – 10 to 11 a.m.
- Technical panel and discussants – 1 to 4:30 p.m.
- Broadcast live on Census Bureau's Ustream channel:
<http://www.ustream.tv/channel/us-census-bureau>
- If you plan to attend in-person, RSVP to pio@census.gov

For Further Information

Media

Public Information Office
301-763-3030
pio@census.gov

General Public

Customer Services Center
1-800-923-8282 or
301-763-INFO (4636)

Press Kit

<http://2010.census.gov/news/press-kits/briefs/briefs.html>

Additional Slides for Reference

Approach to Estimation, E Sample

(Shaded in blue: Census enumerations)		Enumerated in PES ? (P Sample)		
		YES	NO	Total
Enumerated in Census ? (E sample)	YES	N_{11}	N_{12}	N_{1+}
	NO	N_{21}	N_{22}	N_{2+}
	Total	N_{+1}	N_{+2}	N

Approach to Estimation, P Sample

(Shaded in red: Matches, total in P Sample)		Enumerated in PES ? (P Sample)		
		YES	NO	Total
Enumerated in Census ? (E sample)	YES	N_{11}	N_{12}	N_{1+}
	NO	N_{21}	N_{22}	N_{2+}
	Total	N_{+1}	N_{+2}	N

Estimation, Solve for N

If we can assume that the enumerations (census and survey) are independent:

$$\frac{N_{11}}{N_{+1}} \approx \frac{N_{1+}}{N}$$

$$\hat{N} = (N_{1+}) \left(\frac{N_{+1}}{N_{11}} \right)$$

Final Estimator

For each person i in the census (C), estimate probabilities, p , of several types :

$$\hat{N} = \sum_{i \in C} (\hat{p}_{dd,i}) (\hat{p}_{corr\ enum,i}) \left(\frac{1}{\hat{p}_{match,i}} \right) (f^{CB,i})$$