

U.S. BUREAU OF LABOR STATISTICS

A P R I L 2 0 1 3

R E P O R T 1 0 4 2

Consumer Expenditures in 2011

onsumer spending increased for the first time in three years based on 2011 data from the Consumer Expenditure Survey (CE). Consumer units' (CUs) average annual expenditures increased from \$48,109 in 2010 to \$49,705 in 2011. This 3.3-percent rise followed a 4.8-percent drop from 2008 to 2010. Even with the increase, spending is still below the 2008 level of \$50,486. The rise in expenditures in 2011 was due in part to a rise in incomes from 2010 to 2011 and the effect of inflation on prices paid by consumers. Average annual income before taxes increased 1.9 percent from \$62,481 in 2010 to \$63,685 in 2011. The average 2011 income was just \$122 higher than the average income in 2008. Prices, as measured by the average annual change in the Consumer Price Index for All Urban Consumers (CPI-U, U.S. city average, all items) rose by 3.2 percent in 2011, just below the 3.3-percent increase in spending. In 2010, prices increased by just 1.6 percent. The remainder of this report highlights consumer spending patterns for 2011 from the CE.

Developments in 2011

During 2011, consumers increased spending in all seven major categories of expenditures tracked by CE: food, housing, apparel and services, transportation, healthcare, entertainment, and personal insurance and pensions. (See table A.) This differed from 2010 where, transportation and healthcare expenditures were the only increases from the year before. In 2011, expenditures increased by a range of 0.9 percent for personal insurance and pensions to 8.0 percent for transportation. The increase in transportation expenditures can largely be attributed to the 24.5-percent increase in gasoline and motor oil expenditures (Gasoline prices, as measured by the CPI-U, rose by 26.5 percent over the same period).

Although the increase in average annual expenditures (3.3 percent) was higher than the increase in average income before taxes in 2011 (1.9 percent), this increase

CONTENTS

Developments in 2011
Expenditure shares
Housing
Gasoline and motor oil4
Food5
Race/ethnicity5
Statistical Tables
Technical Notes
Brief description of the Consumer Expenditure
Survey
Interpreting the data
Tables and data
Other available data22

Table A

					Р	ercent chan	ge
Item	2008	2009	2010	2011	2008-09	2009–10	2010-1
lumber of consumer units (in thousands)	120,770	120,847	121,107	122,287		•••	
Consumer unit characteristics							
ncome before taxes	\$63,563	\$62,857	\$62,481	\$63,685	-1.1	-0.6	1.9
Age of reference person	49.1	49.4	49.4	49.7	•••	•••	
Average number in consumer unit							<u>'</u>
Persons	2.5	2.5	2.5	2.5		•••	
Children under 18	0.6	0.6	0.6	0.6			
Persons 65 or older	0.3	0.3	0.3	0.3		•••	
Earners	1.3	1.3	1.3	1.3			
Vehicles	2	2	1.9	1.9		•••	
Percent homeowner	66	66	66	65			
pending categories		- 33					
	\$50,486	\$49,067	\$48,109	\$49,705	-2.8	-2.0	3.
lverage annual expenditures Food	6,443	-		-	-2.8 -1.1	-2.0	5.
		6,372	6,129	6,458			5.
Food at home	3,744	3,753	3,624	3,838	0.2	-3.4	
Cereals and bakery products	507 846	506 841	502 784	531 832	-0.2 -0.6	-0.8 -6.8	5.
Meats, poultry, fish, and eggs Dairy products		406	380	407	-5.6	-6.4	7.
• •	430 657		679	715	-0.2	3.5	5.
Fruits and vegetables Other food at home		656			2.9	-4.8	5.
	1,305	1,343	1,278	1,353			
Food away from home	2,698	2,619	2,505 412	2,620 456	-2.9 -2.0	-4.4 -5.3	10.
Alcoholic beverages Housing	17,109	435 16,895	16,557	16,803	-1.3	-2.0	10.
Shelter	10,183	10,075	9,812	9,825	-1.3	-2.6	0.
Owned dwellings	6,760	6,543	6,277	6,148	-3.2	-4.1	-2.
Rented dwellings	2,724	2,860	2,900	3,029	5.0	1.4	4.
Other Lodging	698	672	635	648	-3.7	-5.5	2.
Utilities, fuels, and public services	3,649	3,645	3,660	3,727	-0.1	0.4	1.
Household operations	998	1,011	1,007	1,122	1.3	-0.4	11.
Housekeeping supplies	654	659	612	615	0.8	-7.1	0.
Household furnishings and equipment	1,624	1,506	1,467	1,514	-7.3	-2.6	3.
Apparel and services	1,801	1,725	1,700	1,740	-4.2	-1.4	2.
Transportation	8,604	7,658	7,677	8,293	-11.0	0.2	8.
Vehicle purchases (net outlay)	2,755	2,657	2,588	2,669	-3.6	-2.6	3.
Gasoline and motor oil	2,715	1,986	2,132	2,655	-26.9	7.4	24.
Other vehicle expenses	2,621	2,536	2,132	2,454	-3.2	-2.8	-0.
Public and other transportation	513	479	493	516	-6.6	2.9	4.
Healthcare	2,976	3,126	3,157	3,313	5.0	1.0	4.
Entertainment	2,835	2,693	2,504	2,572	-5.0	-7.0	2.
Personal care products and services	616	596	582	634	-3.2	-2.3	8.
Reading	116	110	100	115	-5.2	-9.1	1
Education	1,046	1,068	1,074	1,051	2.1	0.6	-2.
Tobacco products and smoking supplies	317	380	362	351	19.9	-4.7	-3.
Miscellaneous	840	816	849	775	-2.9	4.0	-8.
Cash contributions	1,737	1,723	1,633	1,721	-0.8	-5.2	5.
Personal insurance and pensions	5,605	5,471	5,373	5,424	-2.4	-1.8	0.
Life and other personal insurance	317	309	318	317	-2.5	2.9	-0.
Pensions and Social Security	5,288	5,162	5,054	5,106	-2.4	-2.1	1.

Table B

Spending category	2008	2009	2010	2011
Average annual expenditures	100.0	100.0	100.0	100.0
Food	12.8	13.0	12.7	13.0
Food at home	7.4	7.6	7.5	7.7
Food away from home	5.3	5.3	5.2	5.3
Alcoholic beverages	0.9	0.9	0.9	0.9
Housing	33.9	34.4	34.4	33.8
Shelter	20.2	20.5	20.4	19.8
Utilities, fuels, and public services	7.2	7.4	7.6	7.5
Household operations	2.0	2.1	2.1	2.3
Housekeeping supplies	1.3	1.3	1.3	1.2
Household furnishings and equipment	3.2	3.1	3.0	3.0
Apparel and services	3.6	3.5	3.5	3.5
Transportation	17.0	15.6	16.0	16.7
Vehicle purchases (net outlay)	5.5	5.4	5.4	5.4
Gasoline and motor oil	5.4	4.0	4.4	5.3
Other vehicle expenses	5.2	5.2	5.1	4.9
Public transportation	1.0	1.0	1.0	1.0
Healthcare	5.9	6.4	6.6	6.7
Entertainment	5.6	5.5	5.2	5.2
Personal care products and services	1.2	1.2	1.2	1.3
Reading	0.2	0.2	0.2	0.2
Education	2.1	2.2	2.2	2.1
Tobacco products and smoking supplies	0.6	0.8	0.8	0.7
Miscellaneous	1.7	1.7	1.8	1.6
Cash contributions	3.4	3.5	3.4	3.5
Personal insurance and pensions	11.1	11.2	11.2	10.9
Life and other personal insurance	0.6	0.6	0.7	0.6
Pensions and Social Security	10.5	10.5	10.5	10.3

in spending did not coincide with a large rise in consumer confidence. In fact, consumer confidence levels remained subpar throughout 2011, as reflected by the Consumer Confidence Index of the Conference Board, which registered a 2011 average of 58, up just slightly from 54 in 2010.¹ (The level is an index, with 1985 = 100. Levels of 100 or more reflect consumer optimism.) The low level of consumer confidence may be partially attributed to the high unemployment rate that persisted in 2011. The unemployment rate, while improved, still remained well above pre-recession levels. According to the Current Population Survey (CPS), the average monthly national unemployment rate was 8.9 percent in 2011, somewhat lower than the average rate of 9.6 percent for 2010. The number of long-term (27 weeks or more) unemployed individuals, despite declining from 6.4 million in 2010 to

just over 6 million in 2011, was still at historically high levels. Even though unemployment figures fell, compared with 2010, they still reflected a slow recovery, confirmed by the 1.7-percent increase in real GDP² in 2011 and the small increase in expenditures and income.

Expenditure shares

Table B provides the percent distribution of total annual expenditures by major category for all CUs from 2008 to 2011. Expenditure shares usually do not fluctuate much in the short term and thus are more useful for identifying spending trends over a number of years. As in previous years, housing is the largest component of overall expenditures, accounting for 33.8 percent of total expenditures in 2011. This was followed by transportation (16.7 percent) and food expenditures (13.0 percent). The

most notable change in expenditure shares was in gasoline and motor oil, which increased to 5.3 percent of total expenditures in 2011, compared with 4.4 percent in 2010.

Housing

Spending on housing had decreased across all income quintiles in 2010, but in 2011 spending on housing rebounded for all but the highest income quintile. The second income quintile increased its spending on housing the most, from \$11,369 in 2010 to \$12,136 in 2011, which was also the largest percentage increase across quintiles: 6.7 percent.

Homeowners have reported declining expenditures on mortgage interest and charges, a subcategory of housing, since 2007. Homeowners spent 16.2-percent less on this component of housing in 2011 (\$4,860) than they did in 2007 (\$5,799). This is likely the result of the continuing trend of lower interest rates, which have been in place since the Great Recession.

In addition, the recession also led to an overall trend of fewer CUs owning homes: the CE measured 79.4 million

homeowners in 2010 and 2011, compared with 80.2 million in 2007. Concurrently, there has been an increase in renters since 2007. In 2011, there were 42.9 million renters, compared with 39.9 million in 2007. According to the CPI-U, rents for primary residences have increased 6.2 percent since 2007. During that same time span, the average annual rental payments reported in the CE increased 10.6 percent (\$8,548 in 2011, compared with \$7,732 in 2007), reflecting the increase in demand for rental units.

Gasoline and motor oil

Expenditures on gasoline and motor oil increased significantly in 2011, following a smaller increase in 2010. CUs spent 24.5 percent more in 2011 (\$2,655) than they did in 2010 (\$2,132). Despite this increase, expenditures on gasoline and motor oil still remain below their peak of \$2,715 in 2008. Chart 1 shows the changes in expenditures on gasoline and motor oil, and the price of motor fuel between 2007 and 2011. For the most part, the trend in consumer spending followed price fluctuations — as the price of motor fuel increased, consumers spent more on gasoline and motor oil, and as the price of motor fuel dropped,

Chart 1

Spending and price percent changes on gas and motor oil, Consumer Expenditure Survey (CE), and Motor fuel, Consumer Price Index (CPI), 2007–2011

Source: U.S. Bureau of Labor Statistics.

consumers spent less. From 2007 to 2009, annual consumer spending on gasoline and motor oil rose and fell by roughly the same percentage as the change in the price index for motor fuel, therefore quantity consumed remained relatively unchanged during that time. However, in 2010, consumers increased their expenditures on gasoline and motor oil (7.4 percent) by less than half of the percentage change in price (18.4 percent), showing a decrease in quantity consumed. In 2011, the percentage increase in spending on gasoline and motor oil (24.5 percent) approximately equaled the increase in the price index of motor fuel (26.5 percent), meaning that spending and prices returned to their earlier pattern.

Food

Food expenditures increased for all income quintiles in 2011. This differs from 2010, when food expenditures decreased in all but the third income quintile. In 2011, the second income quintile registered the largest percentage increase in food expenditures, an increase of 10.6 percent from \$4,214 in 2010, to \$4,659. This reflected an 8.3-percent increase

in food at home spending and a 15.0-percent increase in food away from home expenditures. The third income quintile barely increased overall food expenditures (0.4 percent). This quintile's 1.8-percent increase in food at home expenditures was mostly offset by a 1.8-percent decrease in food away from home expenditures. There was an increase in food expenditures across all age groups between 2010 and 2011. The two oldest age groups (65 to 74 years old and 75 and older) had the highest percentage increase in overall food expenditures, with spending rising 12.7 percent for the 65- to 74-year-old age group and 13.8 percent for the 75-and-older age group. For both of these age groups, the over-the-year percentage increase was higher for food away from home expenditures than for food at home expenditures.

Race/ethnicity

Comparing the Hispanic and non-Hispanic populations indicated differences in spending patterns in most categories. Chart 2 shows that both groups increased spending from 2010 to 2011, however, the increase by

Chart 2
Percent change in income and major components of expenditures for Hispanics and non-Hispanics, 2010 to 2011

Note: Expenditure categories ordered largest to smallest by share of 2011 expenditures for all consumer units. Source: U.S. Bureau of Labor Statistics.

Hispanics was only one-third that of non-Hispanics (\$630 compared with \$1,750). Non-Hispanics spent 5.8 percent more on healthcare, while Hispanics decreased their healthcare spending by 3.7 percent. Other notable differences among Hispanics and non-Hispanics were in food and transportation. In 2011, non-Hispanics' food expenditures increased an average of \$390 (6.4 percent) from 2010. In contrast, Hispanics spent, on average, \$113 less in 2011 than they did in 2010—a decrease of 1.7 percent. Hispanics spent, on average, \$891 (13.4 percent) more on transportation in 2011 than they did in 2010. Non-Hispanics, however, spent \$580 (7.4 percent) more on transportation in 2011 than they did in 2010. Non-Hispanics increased their spending on cash contributions on average from 2010 to 2011 (\$139, 8.1 percent); however Hispanics decreased their spending by 24.4 percent during the same time frame. Both groups showed little change in their spending on personal insurance and pensions. Chart 2 shows that there were no major differences in spending on housing between Hispanics and non-Hispanics.

In addition, within the non-Hispanic population, there were many differences. Chart 3 shows that the pre-tax income for the Black, non-Hispanic population rose only slightly, and their total expenditures increased 2.9 percent from 2010 to 2011. The same group increased spending on all major expenditure categories with the exception of food. Some notable results include a 16.0 percent increase on apparel and apparel services from 2010 to 2011 and an increase of 10.4 percent for healthcare spending. In contrast, the non-Black, non-Hispanic population spent only 1.1 percent more on apparel and apparel services and 5.5 percent more on healthcare from 2010 to 2011.

Endnotes

- For more information regarding the Conference Board's Consumer Confidence Survey, see http://www.tradingeconomics.com/united-states/consumer-confidence.
- For more information on the Bureau of Economic Analysis 2011 real GDP release, see http://www.bea.gov/newsreleases/national/gdp/2012/gdp4q11 3rd.htm.

Chart 3

Percent change in income and major components of expenditures for non-Hispanics, 2010 to 2011

Note: Expenditure categories ordered largest to smallest by share of 2011 expenditures for all consumer units. Source: U.S. Bureau of Labor Statistics.

Statistical Tables

Table 1. Quintiles of income before taxes: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2011

ltem	All consumer units	Lowest 20 percent	Second 20 percent	Third 20 percent	Fourth 20 percent	Highest 20 percent
Number of consumer units (in thousands) Lower limit	122,287 n.a.	24,435 n.a.	24,429 \$18,559	24,473 \$35,645	24,520 \$58,272	24,430 \$93,837
Consumer unit characteristics:		_				
Income before taxes	\$63,685	\$9,805	\$27,117	\$46,190	\$74,019	\$161,292
Age of reference person	49.7	51.8	51.7	48.9	48.0	48.2
Average number in consumer unit:						
Persons	2.5	1.7	2.2	2.6	2.8	3.2
Children under 18	.6	.4	.5	.7	.7	.8
Persons 65 and older	.3	.4	.5	.4	.3	.2
Earners	1.3	.5	.9	1.3	1.7	2.0
Vehicles	1.9	1.0	1.5	1.9	2.3	2.8
Percent homeowner	65	39	53	65	79	88
Average annual expenditures	\$49,705	\$22,001	\$32,092	\$42,403	\$57,460	\$94,551
Food	6,458	3,547	4,659	5,620	7,466	10,991
Food at home	3,838	2,448	3,051	3,496	4,364	5,828
Cereals and bakery products	531	344	428	480	603	798
Meats, poultry, fish, and eggs	832	532	703	745	929	1,252
Dairy products	407	253	317	380	458	626
Fruits and vegetables	715	448	566	633	791	1,136
Other food at home	1,353	871	1,038	1,257	1,582	2,015
Food away from home	2,620	1,099	1,608	2,125	3,103	5,163
Alcoholic beverages	456	170	265	324	528	994
Housing	16,803	8,771	12,136	14,944	18,840	29,321
Shelter	9,825	5,159	6,969	8,611	10,815	17,572
Owned dwellings	6,148	1,638	2,957	4,819	7,635	13,688
Rented dwellings	3,029	3,324	3,758	3,436	2,585	2,046
Other lodging	648	197	255	356	594	1,839
Utilities, fuels, and public services	3,727	2,284	3,072	3,687	4,280	5,309
Household operations	1,122	430	718	829	1,223	2,411
Housekeeping supplies	615	344	440	542	694	1,052
Household furnishings and equipment	1,514	553	936	1,275	1,828	2,976
Apparel and services	1,740	850	1,140	1,453	1,988	3,266
Transportation	8,293	3,256	5,142	7,592	10,205	15,264
Vehicle purchases (net outlay)	2,669	827	1,358	2,208	3,392	5,557
Gasoline and motor oil	2,655	1,227	1,981	2,694	3,295	4,073
Other vehicle expenses	2,454	1,020	1,599	2,322	3,043	4,281
Public and other transportation	516	182	204	367	475	1,352
Health care	3,313	1,489	2,611	3,319	3,994	5,149
Entertainment	2,572	981	1,622	2,121	3,107	5,027
Personal care products and services	634	270	408	549	742	1,202
Reading	115	50	72	101	135	219
Education	1,051	807	474	562	827	2,585
Tobacco products and smoking supplies	351	316	359	409	403	266
Miscellaneous	775	385	579	593	883	1,434
Cash contributions	1,721	687	931	1,311	1,910	3,766
Personal insurance and pensions	5,424	422	1,693	3,505	6,431	15,068
Life and other personal insurance	317	81	218	217	353	717
Pensions and Social Security	5,106	341	1,474	3,288	6,078	14,351
. S. Siono and Oodial Octumy] 3,100	0-1	1,717	5,200] 3,070	1 7,001

n.a. Not applicable.

Table 2. Income before taxes: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2011

ltem	All consumer units	Less than \$5,000	\$5,000 to \$9,999	\$10,000 to \$14,999	\$15,000 to \$19,999	\$20,000 to \$29,999	\$30,000 to \$39,999	\$40,000 to \$49,999	\$50,000 to \$69,999	\$70,000 and more
Number of consumer units (in thousands)	122,287	4,978	5,449	8,170	7,745	14,460	13,328	11,347	17,376	39,434
Consumer unit characteristics:										
Income before taxes	\$63,685	\$-1,393	\$8,056	\$12,654	\$17,563	\$24,940	\$34,777	\$44,698	\$59,306	\$130,588
Age of reference person	49.7	44.2	49.1	55.9	55.5	52.6	49.5	48.8	48.2	48.0
Average number in consumer unit:										
Persons	2.5	1.7	1.7	1.6	2.0	2.2	2.4	2.6	2.7	3.1
Children under 18	.6	.4	.4	.3	.5	.5	.6	.6	.7	.8
Persons 65 and older	.3	.2	.3	.4	.5	.5	.4	.3	.3	.2
Earners	1.3	.5	.5	.4	.6	.8	1.1	1.3	1.5	1.9
Vehicles	1.9	.9	.8	1.0	1.2	1.4	1.6	1.9	2.1	2.6
Percent homeowner	65	32	33	41	50	52	58	64	73	85
Average annual expenditures	\$49,705	\$22,960	\$20,884	\$19,959	\$24,806	\$30,398	\$36,769	\$40,306	\$50,034	\$81,767
Food	6,458	3,452	3,595	3,272	3,748	4,278	5,326	5,154	6,546	9,775
Food at home	3,838	2,147	2,518	2,396	2,560	2,804	3,476	3,184	3,995	5,307
Cereals and bakery products	531	302	339	328	382	390	488	447	544	727
Meats, poultry, fish, and eggs		472	558	558	507	632	791	674	849	1,142
Dairy products		232	253	247	262	299	359	343	422	569
Fruits and vegetables		400	474	418	479	516	647	572	728	1,009
Other food at home		741	893	845	930	967	1,191	1,147	1,452	1,861
Food away from home	2,620	1,305	1,077	876	1,188	1,473	1,850	1,969	2,551	4,467
Alcoholic beverages	456	223	222	149	145	212	315	309	384	844
Housing	16,803	8,578	8,134	8,481	9,852	11,721	13,425	14,562	16,888	25,689
Shelter	9,825	5,173	4,941	5,075	5,464	6,789	7,758	8,429	9,628	15,229
Owned dwellings		1,479	1,508	1,548	1,980	2,778	3,747	4,590	6,238	11,605
Rented dwellings		3,282	3,220	3,407	3,379	3,745	3,708	3,476	2,923	2,251
Other lodging		412	213	120	105	266	303	363	467	1,372
Utilities, fuels, and public services		2,079	2,075	2,271	2,739	2,989	3,338	3,666	4,000	4,958
Household operations		494	343	344	584	703	760	837	934	2,018
Housekeeping supplies	l .	270	295	295	455	409	465	530	626	924
Household furnishings and equipment		562	480	496	611	832	1,104	1,100	1,701	2,560
Apparel and services	1,740	1,126	938	740	819	942	1,468	1,175	1,767	2,821
Transportation	8,293	3,457	3,201	2,559	4,019	4,664	6,406	7,128	9,010	13,580
Vehicle purchases (net outlay)	2,669	1,122	1,090	283	1,106	1,035	1,988	1,957	2,879	4,824
Gasoline and motor oil	2,655	1,148	1,112	1,172	1,487	1,971	2,247	2,679	2,961	3,841
Other vehicle expenses		956	842	931	1,248	1,470	1,889	2,149	2,762	3,879
Public and other transportation	516	231	157	173	177	188	282	343	409	1,036
Health care	3,313	1,235	1,098	1,578	2,024	2,646	2,751	3,317	3,722	4,742
Entertainment		901	994	922	1,098	1,636	1,695	1,876	2,830	4,325
Personal care products and services		256	287	249	305	367	479	519	620	1,053
Reading	115	48	48	44	60	72	76	89	132	188
Education	1,051	1,896	932	338	349	523	441	539	630	1,976
Tobacco products and smoking supplies	351	299	305	332	328	361	379	416	392	321
Miscellaneous	775	538	376	329	343	599	551	656	682	1,246
Cash contributions	1,721	639	468	540	1,049	885	1,104	1,269	1,561	3,123
Personal insurance and pensions	5,424	310	287	425	666	1,492	2,353	3,297	4,871	12,084
Life and other personal insurance		88	56	86	100	271	163	209	289	585
Pensions and Social Security	5,106	222	230	339	566	1,221	2,190	3,088	4,582	11,499

Table 3. Higher income before taxes: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2011

ltem	All consumer units	Less than \$70,000	\$70,000 to \$79,999	\$80,000 to \$99,999	\$100,000 and more	\$100,000 to \$119,999	\$120,000 to \$149,999	\$150,000 and more
Number of consumer units (in thousands)	122,287	82,853	7,385	10,456	21,593	7,045	6,107	8,440
Consumer unit characteristics:			.					
Income before taxes	\$63,685	\$31,842	\$74,742	\$89,108	\$169,776	\$108,549	\$133,318	\$247,261
Age of reference person	49.7	50.5	47.5	48.1	48.2	47.1	48.3	49.0
Average number in consumer unit: Persons	2.5	2.2	2.8	3.0	3.2	3.2	3.1	3.2
Children under 18	.6	.5	.7	.7	.9	.9	.8	.9
Persons 65 and older	.3	.4	.2	.2	.2	.2	.2	.2
Earners	1.3	1.0	1.7	1.8	2.0	2.0	2.0	2.0
Vehicles	1.9	1.5	2.4	2.5	2.8	2.8	2.7	2.8
Percent homeowner	65	55	79	83	88	86	88	91
A	Ф40 7 0Г	#04.004	Ф Г 7 077	CC 000	#07 700	Ф 7 С 40С	¢07.000	£400.050
Average annual expenditures Food	\$49,705 6,458	\$34,391 4,854	\$57,977 7,679	\$65,390 8,139	\$97,728 11,233	\$76,496 9,569	\$87,239 10,674	\$123,056 13,055
Food at home	3,838	3,126	4,474	4,627	5,897	5,184	5,533	6,768
Cereals and bakery products	531	435	616	646	801	708	767	906
Meats, poultry, fish, and eggs	832	682	1.003	970	1,268	1,110	1,200	1.452
Dairy products	407	328	464	498	635	552	598	734
Fruits and vegetables	715	573	765	871	1,152	977	1,065	1,365
Other food at home	1,353	1,107	1,626	1,643	2.041	1,838	1,903	2.312
Food away from home	2,620	1,728	3,205	3,512	5,336	4,385	5,141	6,286
Alcoholic beverages	456	269	563	670	1,018	745	934	1,311
Housing	16,803	12,568	19,178	20,926	30,212	23,660	27,420	37,700
Shelter	9,825	7,253	10,887	12,247	18,158	13,546	16,546	23,175
Owned dwellings	6,148	3,550	7,676	9,122	14,152	10,539	12,841	18,117
Rented dwellings	3,029	3,400	2,711	2,364	2,039	2,112	2,101	1,934
Other lodging	648	303	500	761	1,967	895	1,603	3,124
Utilities, fuels, and public services	3,727	3,141	4,273	4,537	5,395	4,903	5,126	6,001
Household operations	1,122	696	1,379	1,381	2,543	1,732	2,035	3,589
Housekeeping supplies	615	465	680	755	1,083	1,065	1,026	1,138
Household furnishings and equipment	1,514	1,013	1,959	2,005	3,032	2,414	2,688	3,797
Apparel and services	1,740	1,218	1,984	2,220	3,380	2,833	2,779	4,272
Transportation	8,293	5,772	9,804	12,185	15,538	13,962	14,274	17,756
Vehicle purchases (net outlay)	2,669	1,642	3,095	4,455	5,595	4,966	4,878	6,639
Gasoline and motor oil	2,655	2,090	3,345	3,612	4,121	3,921	4,150	4,267
Other vehicle expenses	2,454	1,771	2,937	3,458	4,397	4,239	3,973	4,823
Public and other transportation	516	269	427	660	1,425	836	1,273	2,027
Health care	3,313	2,632	4,130	4,106	5,258	4,590	5,038	5.976
Entertainment	2,572	1,733	3,110	3,373	5,236	4,092	4,566	6,564
Personal care products and services	634	433	829	828	1,236	997	1.054	1.567
Reading	115	81	123	151	228	169	214	289
Education	1,051	610	756	1,117	2,809	1,729	1,722	4,497
Tobacco products and smoking supplies	351	365	402	401	2,009	356	249	173
Miscellaneous	775	550	951	898	1,517	1,081	1,240	2,079
Cash contributions	1,721	1,054	2,019	2,099	3,996	2,178	3,242	6,059
	,	,	,					,
Personal insurance and pensions	5,424	2,254	6,449	8,275	15,856	10,536	13,835	21,758
Life and other personal insurance	317	190	350	399	755	437	677	1,078
Pensions and Social Security	5,106	2,064	6,099	7,876	15,100	10,099	13,158	20,681

Table 4. Age of reference person: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2011

Item	All consumer units	Under 25 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and older	65-74 years	75 years and older
Number of consumer units (in thousands)	122,287	7,743	20,463	21,699	24,821	21,688	25,873	14,079	11,794
Consumer unit characteristics:									
Income before taxes	\$63,685	\$27,514	\$58,179	\$77,376	\$78,519	\$75,517	\$43,232	\$52,521	\$32,144
Age of reference person	49.7	21.7	29.5	39.6	49.6	59.2	74.8	68.9	81.8
Average number in consumer unit:									
Persons	2.5	2.1	2.9	3.3	2.8	2.1	1.7	1.9	1.6
Children under 18	.6	.5	1.1	1.4	.7	.2	.1	.1	(1)
Persons 65 and older	.3	(¹)	(1)	(¹)	.1	.1	1.4	1.4	1.3
Earners	1.3	1.3	1.5	1.6	1.7	1.3	.5	.6	.3
Vehicles	1.9	1.1	1.7	2.0	2.3	2.1	1.6	1.9	1.3
Percent homeowner	65	15	43	62	72	79	81	83	79
Average annual expenditures	\$49,705	\$29,912	\$48,097	\$57,271	\$58,050	\$53,616	\$39,173	\$44,646	\$32,688
Food	6,458	4,354	6,211	7,765	7,424	6,520	5,158	5,804	4,408
Food at home	3,838	2,382	3,447	4,594	4,421	3,908	3,309	3,594	2,980
Cereals and bakery products	531	336	479	644	610	515	469	479	458
Meats, poultry, fish, and eggs	832	527	733	1,006	965	894	671	759	569
Dairy products	407	244	379	481	475	394	359	387	326
Fruits and vegetables	715	424	627	841	803	734	663	713	605
Other food at home	1,353	850	1,230	1,622	1,567	1,372	1,147	1,255	1,021
Food away from home	2,620	1,973	2,764	3,171	3,003	2,611	1,849	2,210	1,429
Alcoholic beverages	456	418	513	497	494	468	338	422	241
Housing	16,803	10,282	17,026	19,979	18,782	17,173	13,706	15,105	12,046
Shelter	9,825	6,732	10,480	12,068	11,111	9,755	7,178	7,966	6,237
Owned dwellings	6,148	1,277	4,826	7,844	7,774	7,002	4,953	5,802	3,939
Rented dwellings	3,029	5,111	5,338	3,714	2,582	1,784	1,480	1,234	1,772
Other lodging	648	345	316	510	756	969	745	929	525
Utilities, fuels, and public services	3,727	1,918	3,296	4,065	4,318	4,053	3,485	3,782	3,131
Household operations	1,122	505	1,359	1,494	969	958	1,093	952	1,261
Housekeeping supplies	615	268	420	702	691	722	636	695	568
Household furnishings and equipment	1.514	858	1,471	1,650	1,693	1,685	1.314	1.711	849
Apparel and services	1,740	1,448	1,818	2,227	1,978	1,719	1,129	1,195	1,052
Transportation	8,293	5,474	8,860	9,700	9,505	8,991	5,751	6,962	4,309
Vehicle purchases (net outlay)	2,669	2,068	3,203	3,434	2,624	2,953	1,588	1,858	1,267
Gasoline and motor oil	2,655	1,840	2,726	3,188	3,270	2,713	1,755	2,218	1,201
Other vehicle expenses	2,454	1,265	2,402	2,565	2,985	2,746	1,994	2,343	1,581
Public and other transportation	516	300	529	513	626	579	414	543	260
Health care	3,313	841	2,094	2,762	3,411	4,048	4,769	5.038	4,449
Entertainment	2,572	1.345	2,423	2,926	3,169	2,769	2.009	2.493	1,437
Personal care products and services	634	324	570	736	709	695	567	609	517
Reading	115	45	74	100	113	149	157	163	148
Education	1,051	2,253	1,049	818	1,879	866	247	262	229
Tobacco products and smoking supplies	351	256	378	343	465	401	212	289	120
Miscellaneous	775	285	606	781	947	931	753	821	674
Cash contributions	1,721	367	1,130	1,570	1,722	2,112	2,392	2,526	2,231
Personal insurance and pensions	5,424	2,220	5,346	7,068	7,453	6,775	1,985	2,957	825
Life and other personal insurance	317	67	138	308	401	534	280	361	183
Pensions and Social Security	5,106	2,154	5,207	6,760	7,052	6,242	1,706	2,596	643
1 Onorono and Oodial Occurry] 3,100	2,104	3,207	3,700	7,002	0,242	1,700	2,550	043

¹ Value is less than or equal to 0.05.

Table 5. Size of consumer unit: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2011

				Two	or more pers	sons	
Item	All consumer units	One person	Total	Two persons	Three persons	Four persons	Five or more persons
Number of consumer units (in thousands)	122,287	36,110	86,177	38,445	18,886	16,245	12,601
Consumer unit characteristics:							
Income before taxes	\$63,685	\$34,540	\$75,897	\$69,877	\$76,582	\$88,037	\$77,586
Age of reference person	49.7	53.8	48.0	54.2	44.9	41.7	42.0
Average number in consumer unit:							
Persons		1.0	3.1	2.0	3.0	4.0	5.7
Children under 18		n.a.	.9	.1	.7	1.6	2.7
Persons 65 and older		.3	.3	.5	.2 1.7	.1	.2 2.1
Earners Vehicles		.6 1.1	1.6 2.2	1.2 2.1	2.2	1.9 2.4	2.1
Percent homeowner		50	71	75	68	70	66
T Ground Homeowner		00	, ,	"	00	"	00
Average annual expenditures	\$49,705	\$30,613	\$57,614	\$52,385	\$58,388	\$65,597	\$62,429
Food	6,458	3,638	7,590	6,431	7,466	8,983	9,747
Food at home	3,838	2,072	4,545	3,691	4,410	5,411	6,400
Cereals and bakery products		285	629	502	596	782	893
Meats, poultry, fish, and eggs	. 832	397	1,007	776	984	1,224	1,510
Dairy products		221	481	393	464	567	682
Fruits and vegetables		402	840	703	804	980	1,159
Other food at home		767	1,588	1,318	1,563	1,858	2,156
Food away from home	2,620	1,567	3,045	2,740	3,056	3,571	3,347
Alcoholic beverages		370	491	569	448	449	358
Housing		11,456	19,034	17,119	19,371	21,886	20,694
Shelter		7,176	10,935	9,851	11,026	12,750	11,769
Owned dwellings		3,438	7,283	6,483	7,194	8,949	7,709
Rented dwellings		3,443 295	2,856 796	2,367 1,000	3,154 678	3,117 684	3,565 495
Other lodging Utilities, fuels, and public services		2,380	4,291	3,843	4,313	4.767	5.011
Household operations		692	1,302	979	1,559	1,780	1,287
Housekeeping supplies		348	721	702	675	751	811
Household furnishings and equipment		859	1,784	1,744	1,797	1,838	1,816
Apparel and services		1,021	2,030	1,634	2,016	2,404	2,842
Transportation	8,293	4,367	9,929	8,637	10,321	11,682	11,042
Vehicle purchases (net outlay)		1,235	3,269	2,638	3,479	4,251	3,618
Gasoline and motor oil		1,399	3,181	2,708	3,255	3,675	3,875
Other vehicle expenses	2,454	1,418	2,879	2,678	3,020	3,061	3,067
Public and other transportation	. 516	316	600	614	567	696	481
Health care		2,112	3,815	4,197	3,744	3,455	3,209
Entertainment	, -	1,522	3,005	2,915	2,876	3,416	2,957
Personal care products and services		388	735	698	737	806	763
Reading		90	126	147	117	112	92
Education		782	1,163	746	1,400	1,764	1,310
Tobacco products and smoking supplies		255 577	390	352	422	399	447
Miscellaneous Cash contributions		577 1,446	857 1,836	887 2,225	900 1,547	753 1,468	835 1,559
Personal insurance and pensions	5,424	2,588	6,612	5,827	7,023	8,019	6,576
Life and other personal insurance		179	375	366	431	387	302
Pensions and Social Security		2,409	6,237	5,461	6,592	7,632	6,274
. SS.SIIS WING GOOMING] 5,100	_,-03	5,201	3,701	5,552	7,002	0,2,4

n.a. Not applicable.

Table 6. Composition of consumer unit: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2011

			Husband a	and wife cons	sumer units			055	Sin ala
lte-m		Hughand	Hu	sband and w	ife with child	en	Other	One parent,	Single person and other
Item	Total	Husband and wife only	Total	Oldest child under 6	Oldest child 6 to 17	Oldest child 18 or older	husband and wife consumer units	at least one child under 18	consumer units
Number of consumer units (in thousands)	60,144	25,270	29,097	5,825	14,661	8,612	5,777	6,956	55,187
Consumer unit characteristics:									
Income before taxes	\$86,700	\$78,823	\$93,677	\$91,014	\$93,029	\$96,583	\$86,014	\$37,188	\$41,942
Age of reference person	49.8	58.1	42.6	32.0	40.9	52.5	50.2	37.7	51.1
Average number in consumer unit:									
Average number in consumer unit:	3.2	2.0	4.0	3.5	4.2	3.9	5.0	2.9	1.7
Persons Children under 18	.9	l I	1.6	1.5	2.2	.6	1.5	1.7	1.7
		n.a.		(1)	(1)			(¹)	
Persons 65 and older	.4	.7	.1			.2	.6		.3
Earners	1.6	1.2	1.9	1.7	1.7	2.3	2.2	.9	.9
Vehicles	2.5 80	2.4 85	2.6 76	2.1	2.5	3.0 84	2.7	1.1	1.3 52
Percent homeowner	80	85	76	66	76	04	78	37	52
Average annual expenditures	\$63,972	\$57,658	\$69,724	\$65,948	\$70,709	\$70,412	\$63,925	\$37,553	\$35,709
Food	8,315	6,895	9,557	8,028	9,813	10,042	9,149	5,676	4,539
Food at home	4,944	3,935	5,785	5,010	5,877	6,080	5,792	3,526	2,674
Cereals and bakery products	687	535	820	673	864	832	771	519	362
Meats, poultry, fish, and eggs	1,084	820	1,275	921	1,276	1,480	1,492	790	564
Dairy products	533	420	636	597	650	635	576	355	276
Fruits and vegetables	926	761	1,067	996	1,059	1,122	1,041	600	500
Other food at home	1,714	1,400	1,987	1,824	2,030	2,011	1,912	1,262	972
Food away from home	3,370	2,960	3,772	3,018	3,936	3,962	3,357	2,150	1,865
Alcoholic beverages	515	610	459	424	459	479	307	246	421
Housing	20,664	18,329	22,788	25,009	23,158	20,648	20,185	14,563	12,882
Shelter	11,780	10,404	13,122	14,571	13,609	11,311	11,040	8,426	7,872
Owned dwellings	8,620	7,622	9,646	10,295	9,974	8,649	7,821	3,405	3,799
Rented dwellings	2,145	1,471	2,649	3,608	2,792	1,758	2,550	4,851	3,764
Other lodging	1,015	1,312	826	668	843	905	669	170	308
Utilities, fuels, and public services	4,540	4,073	4,797	3,989	4,856	5,244	5,288	3,445	2,876
Household operations	1,451	1,021	1,891	3,679	1,660	1,074	1,127	1,185	756
Housekeeping supplies	826	800	860	834	851	890	762	392	415
Household furnishings and equipment	2,067	2,029	2,118	1,935	2,182	2,129	1,969	1,115	964
Apparel and services	2,184	1,715	2,541	2,157	2,587	2,687	2,745	1,835	1,243
Transportation	10,972	9,474	12 192	10,698	12,218	13,120	11 /66	5 A71	5,732
Transportation	,		12,182			4,666	11,466	5,471	1,805
Vehicle purchases (net outlay)	3,609 3,472	2,793 2,923	4,302 3,852	3,562 3,205	4,382 3,921	4,000	3,686 3,955	1,394 2,119	1,805
									1,742
Other vehicle expenses Public and other transportation	3,204 687	3,056 702	3,319 709	3,297 633	3,168 747	3,588 693	3,311 514	1,636 323	354
·									
Health care	4,479	5,127	3,910	3,486	3,753	4,465	4,489	1,892	2,222
Entertainment	3,418	3,286	3,591	2,956	4,086	3,161	3,220	1,821	1,747
Personal care products and services	819	761	884	707	915	938	785	548	444
Reading	148	177	132	107	136	141	104	52	88
Education	1,340	716	1,904	729	1,739	2,978	1,246	553	798
Tobacco products and smoking supplies	342	293	320	204	312	411	666	322	364
Miscellaneous Cash contributions	897 2,227	902 2,824	865 1,833	973 1,589	811 1,877	883 1,924	1,070 1,595	668 665	656 1,303
Casii continuutions	۷,۷۷۱	2,024	1,033	1,509	1,077	1,324	1,595	000	1,303
Personal insurance and pensions	7,652	6,549	8,759	8,882	8,843	8,533	6,899	3,241	3,270
Life and other personal insurance	463	473	473	509	443	501	368	135	181
Pensions and Social Security	7,189	6,077	8,286	8,373	8,400	8,032	6,531	3,107	3,089

¹ Value is less than or equal to 0.05. n.a. Not applicable.

Table 7. Number of earners in consumer unit: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2011

	A.II	Single co	onsumers	Cons	umer units of	two or more pe	rsons
Item	All consumer units	No earner	One earner	No earner	One earner	Two earners	Three or more earners
Number of consumer units (in thousands)	122,287	15,120	20,990	11,874	26,302	38,387	9,614
Consumer unit characteristics:							
Income before taxes	\$63,685	\$18,804	\$45,875	\$31,943	\$60,959	\$92,683	\$104,027
Age of reference person	49.7	67.5	43.9	63.8	47.7	43.6	47.0
Average number in consumer unit:							
Persons	2.5	1.0	1.0	2.4	3.1	3.1	4.5
Children under 18	.6	n.a.	n.a.	.4	1.1	.9	1.1
Persons 65 and older	.3	.7	.1	1.2	.3	.1	.1
Earners	1.3	n.a.	1.0	n.a.	1.0	2.0	3.3
Vehicles Percent homeowner	1.9 65	.9 57	1.2 45	1.7 74	1.9 65	2.4 73	3.1 77
Percent nomeowner	65	5/	45	/4	65	/3	77
Average annual expenditures	\$49,705	\$23,640	\$35,529	\$38,183	\$50,945	\$64,755	\$72,867
Food	6,458	2,950	4,083	5,876	6,891	8,082	10,416
Food at home	3,838	2,049	2,087	3,948	4,315	4,558	6,253
Cereals and bakery products	531	303	273	559	589	632	868
Meats, poultry, fish, and eggs	832	383	406	865	976	969	1,518
Dairy products	407	220	222	426	446 804	492	642
Fruits and vegetables Other food at home	715 1,353	415 727	393 793	719 1,380	1,499	846 1,619	1,135 2,090
Food away from home	2,620	901	1,996	1,928	2,576	3,524	4,163
Alcoholic beverages	456	144	514	340	365	594	700
Housing	16,803	9,913	12,565	13,673	17,743	21,058	21,164
Shelter	9,825	5,753	8,201	6,948	10,186	12,418	11,988
Owned dwellings	6,148	2,828	3,878	4,392	6,258	8,601	8,398
Rented dwellings	3,029	2,723	3,962	1,835	3,182	2,959	2,815
Other lodging	648 3,727	203 2,313	361 2,429	722 3,765	746 4,105	859 4.314	775 5.354
Utilities, fuels, and public services Household operations	1,122	2,313	583	872	1,096	1,633	1.081
Housekeeping supplies	615	374	332	683	661	754	842
Household furnishings and equipment	1,514	629	1,020	1,404	1,694	1,939	1.898
Apparel and services	1,740	810	1,160	1,367	1,902	2,146	2,976
Transportation	8,293	2,713	5,552	5,673	8,477	11,267	14,025
Vehicle purchases (net outlay)	2,669	585	1,703	1,482	2,687	3,864	4,696
Gasoline and motor oil	2,655	908	1,753	1,937	2,804	3,502	4,466
Other vehicle expenses	2,454	1,015	1,700	1,877	2,467	3,234	4,031
Public and other transportation	516	205	396	376	520	667	833
Health care	3,313	2,522	1,817	4,662	3,584	3,688	3,910
Entertainment	2,572	1,224	1,728	2,214	2,597	3,456	3,407
Personal care products and services	634	346	416	533	665	798	979
Reading	115	97	86	133	115	131	129
Education	1,051	522	968	353	945	1,259	2,389
Tobacco products and smoking supplies	351	218	282	332	384	376	539
Miscellaneous Cash contributions	775 1,721	524 1,372	613 1,499	807 1,876	718 1,744	979 1,901	806 1,783
Personal insurance and pensions	5,424	285	4,247	345	4,815	9,021	9,648
Life and other personal insurance	317	132	213	231	353	9,021	433
Pensions and Social Security	5,106	¹ 153	4,034	¹ 114	4,462	8,601	9,214
i crisions and occidi decurity	3,100	133	4,034	''4	7,402	0,001	3,214

¹ Data are likely to have large sampling errors. n.a. Not applicable.

Table 8. Housing tenure and type of area: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2011

			Housing	g tenure			Type o	f area	
	All		Homeowner				Urban		
Item	consumer units	Total	Home- owner with mortgage	Home- owner without mortgage	Renter	Total	Central City	Other Urban	Rural
Number of consumer units (in thousands)	122,287	79,353	49,120	30,233	42,934	112,203	35,763	76,440	10,084
Consumer unit characteristics:									
Income before taxes	\$63,685	\$76,634	\$89,156	\$56,289	\$39,751	\$64,986	\$56,256	\$69,070	\$49,207
Age of reference person	49.7	54.1	48.3	63.5	41.6	49.3	46.9	50.5	53.9
Average number in consumer unit:									
Persons	2.5	2.6	2.9	2.1	2.3	2.5	2.4	2.6	2.5
Children under 18	.6	.6	.8	.3	.7	.6	.6	.6	.6
Persons 65 and older	.3	.4	.2	.8	.1	.3	.3	.3	.4
Earners	1.3	1.3	1.6	.9	1.1	1.3	1.2	1.3	1.2
Vehicles	1.9	2.3	2.4	2.1	1.2	1.8	1.5	2.0	2.4
Percent homeowner	65	100	100	100	n.a.	63	48	70	83
Average annual expenditures	\$49,705	\$57,502	\$64,852	\$45,300	\$35,274	\$50,348	\$45,147	\$52,773	\$42,540
Food	6,458	7,244	7,666	6,402	4,996	6,489	6,102	6,666	6,090
Food at home	3,838	4,286	4,440	3,963	3,005	3,824	3,517	3,964	4,013
Cereals and bakery products	531	593	616	546	414	528	467	556	565
Meats, poultry, fish, and eggs	832	921	953	853	668	830	781	852	866
Dairy products	407	461	471	441	306	402	356	423	465
Fruits and vegetables	715	800	827	744	556	721	679	740	639
Other food at home	1,353	1,511	1,574	1,380	1,060	1,343	1,234	1,393	1,478
Food away from home	2,620	2,958	3,227	2,439	1,991	2,665	2,585	2,702	2,077
Alcoholic beverages	456	500	536	427	376	470	530	443	290
Housing	16,803	18,680	22,380	12,653	13,330	17,226	16,039	17,779	12,115
Shelter	9,825	10,315	13,462	5,202	8,920	10,211	9,877	10,368	5,529
Owned dwellings	6,148	9,399	12,506	4,352	139	6,308	4,773	7,027	4,362
Rented dwellings	3,029	44	46	40	8,548	3,228	4,523	2,622	824
Other lodging	648	873	910	811	233	675	582	719	343
Utilities, fuels, and public services	3,727	4,412	4,682	3,973	2,460	3,723	3,259	3,940	3,766
Household operations	1,122	1,366	1,497	1,153	671	1,164	1,054	1,215	660
Housekeeping supplies	615	745	752	729	373	609	487	665	685
Household furnishings and equipment	1,514	1,842	1,987	1,596	905	1,519	1,362	1,591	1,475
Apparel and services	1,740	1,882	2,014	1,632	1,474	1,771	1,773	1,770	1,371
Transportation	8,293	9,766	11,039	7,690	5,567	8,266	6,906	8,900	8,606
Vehicle purchases (net outlay)	2,669	3,200	3,757	2,295	1,687	2,646	2,156	2,876	2,916
Gasoline and motor oil	2,655	3,072	3,439	2,474	1,884	2,613	2,080	2,863	3,115
Other vehicle expenses	2,454	2,915	3,206	2,433	1,599	2,462	2,030	2,662	2,370
Public and other transportation	516	580	637	489	398	544	640	499	205
Health care	3,313	4,220	4,012	4,564	1,635	3,303	2,637	3,615	3,426
Entertainment	2,572	3,133	3,390	2,691	1,533	2,566	2,136	2,766	2,652
Personal care products and services	634	728	780	636	460	644	576	675	526
Reading	115	143	139	149	65	117	104	124	94
Education	1,051	1,103	1,376	656	954	1,107	1,112	1,105	425
Tobacco products and smoking supplies	351	327	347	295	394	336	315	347	507
Miscellaneous	775	920	940	890	507	773	663	824	798
Cash contributions	1,721	2,138	1,951	2,441	951	1,746	1,492	1,865	1,438
Personal insurance and pensions	5,424	6,717	8,281	4,174	3,034	5,533	4,761	5,895	4,201
Life and other personal insurance	317	437	517	307	95	300	223	337	504
Pensions and Social Security	5,106	6,280	7,764	3,867	2,938	5,233	4,538	5,558	3,697
	3,100	3,200	1,,,,,,] 3,557	_,000	3,200	1,000	3,000	3,007

n.a. Not applicable.

Table 9. Race of reference person: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2011

	All	White and a	all other races	s, and Asian	Black or
Item	consumer units	Total	White and all other races ¹	Asian	African- American
Number of consumer units (in thousands)	122,287	107,168	102,121	5,048	15,118
Consumer unit characteristics:					
Income before taxes	\$63,685	\$66,243	\$65,295	\$85,415	\$45,552
Age of reference person	49.7	50.0	50.3	45.1	47.4
Average number in consumer unit:					
Persons		2.5	2.5	2.7	2.6
Children under 18	.6	.6	.6	.6	.7
Persons 65 and older		.3	.3	.3 1.4	.2 1.1
Earners Vehicles	1.3 1.9	1.3 2.0	1.3 2.0	1.4	1.1
Percent homeowner	65	68	68	54	45
reicent nomeowner	03	00	00	34	45
Average annual expenditures		\$51,538	\$51,113	\$60,136	\$36,644
Food	6,458	6,695	6,623	8,163	4,743
Food at home	3,838	3,955	3,931	4,439	2,989
Cereals and bakery products		548	545	618	405
Meats, poultry, fish, and eggs	832	834	821	1,094	822
Dairy products Fruits and vegetables		429 741	434 725	337 1,059	246 527
Other food at home	1,353	1,403	1,407	1,332	988
Food away from home	2,620	2,740	2,692	3,724	1,754
Alcoholic beverages	456	492	501	311	199
Housing	16,803	17,199	17,019	20,834	13,985
Shelter	9,825	10,067	9,859	14,269	8,111
Owned dwellings		6,500	6,416	8,209	3,651
Rented dwellings		2,855	2,756	4,843	4,268
Other lodging	648	712	687	1,217	192
Utilities, fuels, and public services		3,730	3,753	3,279	3,701
Household operations Housekeeping supplies	1,122 615	1,166 641	1,145 653	1,593 393	810 426
Household furnishings and equipment	1,514	1,594	1,609	1,300	938
Apparel and services	1,740	1,750	1,721	2,324	1,669
Transportation	8,293	8,623	8,542	10,281	5.944
Vehicle purchases (net outlay)	2,669	2,818	2,787	3,450	1,608
Gasoline and motor oil	2.655	2,716	2,737	2,283	2,221
Other vehicle expenses	2,454	2,540	2,514	3,075	1,833
Public and other transportation	516	549	503	1,473	283
Health care	3,313	3,512	3,542	2,919	1,897
Entertainment	2,572	2,731	2,753	2,301	1,432
Personal care products and services	634	648	650	602	533
Reading	115	125	126	111	48
Education		1,131	1,075	2,267	479
Tobacco products and smoking supplies		363	374	152	260
Miscellaneous Cash contributions	775 1,721	811 1,774	817 1,793	696 1,405	521 1,341
Personal insurance and pensions	5.424	5,682	5,579	7,771	3,593
Life and other personal insurance		3,002	326	337	250
Pensions and Social Security	5,106	5,355	5,252	7,434	3,344
	3,.00	5,550	0,232	.,	0,011

¹ All other races includes Native Hawaiian or other Pacific Islander, American Indian or Alaska Native, and approximately 1 percent reporting more than one race.

Table 10. Hispanic or Latino origin of reference person: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2011

			Not Hispanic or Latino				
Item	All consumer units	Hispanic or Latino	Total	White and all other races	Black or African- American		
Number of consumer units (in thousands)	122,287	15,222	107,065	92,163	14,901		
Consumer unit characteristics: Income before taxes	\$63,685	\$49,966	\$65,635	\$68,907	\$45,400		
	49.7	42.9	50.7	51.2	47.5		
Average number in consumer unit: Persons Children under 18 Persons 65 and older Earners Vehicles Percent homeowner	2.5	3.4	2.4	2.4	2.6		
	.6	1.1	.6	.5	.7		
	.3	.2	.3	.4	.2		
	1.3	1.6	1.2	1.3	1.1		
	1.9	1.6	1.9	2.0	1.3		
	65	46	68	71	45		
Average annual expenditures Food	\$49,705	\$42,086	\$50,782	\$53,056	\$36,573		
	6,458	6,373	6,470	6,743	4,717		
	3,838	3,849	3,836	3,970	2,971		
	531	493	536	556	402		
	832	968	814	813	825		
	407	388	409	435	243		
	715	778	707	735	521		
	1,353	1,221	1,371	1,431	979		
	2,620	2,524	2,634	2,773	1,746		
Alcoholic beverages Housing Shelter Owned dwellings Rented dwellings Other lodging Utilities, fuels, and public services Household operations Housekeeping supplies Household furnishings and equipment Apparel and services	456 16,803 9,825 6,148 3,029 648 3,727 1,122 615 1,514 1,740	281 15,648 9,766 4,713 4,806 248 3,462 755 536 1,129 1,989	480 16,965 9,834 6,352 2,777 705 3,764 1,174 625 1,567 1,706	525 17,449 10,122 6,791 2,543 788 3,773 1,233 656 1,666	192 13,943 8,053 3,638 4,222 193 3,713 812 425 940 1,658		
Transportation Vehicle purchases (net outlay) Gasoline and motor oil Other vehicle expenses Public and other transportation	8,293	7,520	8,402	8,798	5,938		
	2,669	2,208	2,734	2,919	1,593		
	2,655	2,721	2,645	2,714	2,220		
	2,454	2,174	2,493	2,596	1,844		
	516	417	530	570	280		
Health care Entertainment Personal care products and services Reading Education Tobacco products and smoking supplies Miscellaneous Cash contributions	3,313	1,774	3,531	3,793	1,906		
	2,572	1,738	2,688	2,888	1,431		
	634	611	638	654	531		
	115	46	125	138	48		
	1,051	624	1,111	1,212	485		
	351	164	377	396	262		
	775	476	817	864	526		
	1,721	812	1,850	1,930	1,353		
Personal insurance and pensionsLife and other personal insurancePensions and Social Security	5,424	4,030	5,622	5,951	3,583		
	317	115	346	361	251		
	5,106	3,915	5,276	5,590	3,332		

Table 11. Region of residence: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2011

				-	
ltem	All consumer units	Northeast	Midwest	South	West
Number of consumer units (in thousands)	122,287	22,538	27,107	44,901	27,741
Consumer unit characteristics:					
Income before taxes	\$63,685	\$71,733	\$60,897	\$58,780	\$67,810
Age of reference person	49.7	50.8	49.1	50.2	48.7
Average number in consumer unit:					
Persons	2.5	2.4	2.4	2.5	2.6
Children under 18	.6	.6	.6	.6	.7
Persons 65 and older	.3	.4	.3	.3	.3
Earners	1.3	1.3	1.3	1.2	1.3
Vehicles	1.9	1.6	2.0	1.9	2.0
Percent homeowner	65	64	68	68	58
Average annual expenditures	\$49,705	\$54,547	\$47,192	\$45,699	\$54,745
Food	6,458	6,799	6,236	5,980	7,188
Food at home	3,838	4,099	3,841	3,505	4,169
Cereals and bakery products	531	610	545	478	538
Meats, poultry, fish, and eggs	832	882	791	811	868
Dairy products	407	444	409	356	458
Fruits and vegetables	715	811	696	612	825
Other food at home	1,353	1,351	1,401	1,248	1,481
Food away from home	2,620	2,700	2,395	2,474	3,019
Alcoholic beverages	456	491	387	386	614
Housing	16,803	19,557	14,926	14,968	19,373
Shelter	9,825	12,033	8,409	8,110	12,193
Owned dwellings	6,148	7,642	5,691	5,110	7,060
Rented dwellings	3,029	3,567	2,153	2,505	4,297
Other lodging	648	823	565	494	835
Utilities, fuels, and public services	3,727	4,096	3,486 934	3,898 967	3,385
Household operations	1,122 615	1,267 641	645	567	1,439 642
Household furnishings and equipment	1,514	1,520	1.451	1.427	1.714
Apparel and services	1,740	1,905	1,624	1,427	1,926
Apparei and services	1,740	1,903	1,024	1,013	1,920
Transportation	8,293	8,435	8,114	8,264	8,399
Vehicle purchases (net outlay)	2,669	2,675	2,805	2,736	2,420
Gasoline and motor oil	2,655	2,510	2,632	2,794	2,569
Other vehicle expenses	2,454	2,519	2,223	2,400	2,713
Public and other transportation	516	730	453	334	698
Health care	3,313	3,368	3,620	3,160	3,216
Entertainment	2,572	2,632	2,505	2,350	2,950
Personal care products and services	634	627	582	606	739
Reading	115	130	123	88	140
Education	1,051	1,620	1,095	680	1,145
Tobacco products and smoking supplies	351	356	364	391	268
Miscellaneous	775	858	764	661	903
Cash contributions	1,721	1,809	1,675	1,613	1,869
Personal insurance and pensions	5,424	5,961	5,178	4,936	6,016
		400	000	307	282
Life and other personal insurance	317	406	296	307	282

Table 12. Occupation of reference person: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2011

Item		Wage and salary earners							
	Self- employed workers	Total wage and salary earners	Managers and professionals	Technical, sales and clerical workers	Service workers	Construction workers and mechanics	Operators, fabricators and laborers	Retired	All other, including not reporting
Number of consumer units (in thousands)	5,288	76,476	30,520	20,233	13,165	3,852	8,706	21,891	18,631
Consumer unit characteristics:	***		*	^ 0.4 = 0.0		*	* • • • • • • • • • • • • • • • • • • •	***	*****
Income before taxes	\$83,041 49.1	\$75,319 43.7	\$103,075 44.8	\$64,780 42.8	\$49,313 42.8	\$58,862 43.2	\$49,112 43.3	\$38,340 73.9	\$40,217 46.2
Average number in consumer unit:									
Persons	2.7	2.6	2.6	2.6	2.7	2.9	2.8	1.7	2.8
Children under 18	.8	.7	.7	.7	.7	.9	.8	.1	.9
Persons 65 and older	.2	.1	.1	.1	.2	.1	.1	1.2	.2
Earners	1.7	1.7	1.7	1.7	1.7	1.7	1.7	.2	.6
Vehicles	2.3	2.0	2.2	1.9	1.7	2.3	2.0	1.6	1.5
Percent homeowner	71	63	74	58	50	62	57	81	50
Average annual expenditures	\$60,041	\$54,885	\$69,177	\$50,000	\$40,955	\$46,197	\$40,722	\$38,302	\$38,932
Food	7,407	6,896	8,171	6,462	5,491	6,238	5,707	5,197	5,883
Food at home	4,395	3,893	4,442	3,593	3,209	3,929	3,638	3,378	3,975
Cereals and bakery products	623	533	609	508	435	535	466	481	549
Meats, poultry, fish, and eggs	900	839	905	768	719	929	919	710	925
Dairy products	513	409	481	378	315	368	382	368	410
Fruits and vegetables	816	725	871	646	586	673	607	658	710
Other food at home	1,543	1,387	1,575	1,292	1,155	1,423	1,263	1,162	1,381
Food away from home	3,012	3,003	3,730	2,869	2,281	2,309	2,069	1,819	1,908
Alcoholic beverages	761	521	634	516	374	529	335	346	237
Housing	19,123	18,262	22,425	17,081	14,420	15,600	13,348	13,583	13,934
Shelter	11,313	10,933	13,547	10,228	8,643	8,919	7,758	7,064	8,102
Owned dwellings	7,430	6,934	9,548	6,012	4,383	5,436	4,433	4,843	4,091
Rented dwellings	2,950	3,336	2,887	3,778	3,943	3,078	3,082	1,510	3,578
Other lodging	933	663	1,113	437	317	405	244	712	432
Utilities, fuels, and public services	4,061	3,838	4,238	3,719	3,374	3,739	3,460	3,470	3,476
Household operations	1,265	1,225	1,707	1,099	754	974	653	1,056	737
Housekeeping supplies	699	618	753	566	476	550	492	666	518
Household furnishings and equipment	1,785	1,648	2,181	1,469	1,173	1,418	985	1,327	1,101
Apparel and services	1,732	1,888	2,288	1,878	1,396	1,362	1,436	1,286	1,675
Transportation	9,244	9,491	11,212	8,938	7,409	8,848	8,187	5,745	6,111
Vehicle purchases (net outlay)	2,518	3,174	3,906	2,897	2,340	2,755	2,701	1,618	1,871
Gasoline and motor oil	3,022	3,001	3,245	2,853	2,616	3,393	2,896	1,751	2,192
Other vehicle expenses	2,875	2,744	3,170	2,754	2,091	2,471	2,344	1,950	1,747
Public and other transportation	829	572	892	434	362	230	246	426	302
Health care	4,132	3,069	3,946	2,819	2,102	2,343	2,347	4,664	2,493
Entertainment	3,379	2,772	3,721	2,367	1,937	2,085	1,913	2,116	2,059
Personal care products and services	687	691	919	608	521	414	443	560	476
Reading	142	113	169	93	68	57	57	155	71
Education	1,079	1,242	1,872	878	877	600	712	208	1,247
Tobacco products and smoking supplies	316	358	239	372	381	649	575	220	485
Miscellaneous	1,223	799	1,021	734	602	751	488	748	578
Cash contributions	1,978	1,733	2,522	1,287	1,172	1,576	921	2,210	1,024
Personal insurance and pensions	8,840	7,052	10,038	5,966	4,205	5,145	4,252	1,263	2,660
Life and other personal insurance	477	339	499	281	188	198	207	267	239

Table 13. Education of reference person: Average annual expenditures and characteristics, Consumer Expenditure Survey, 2011

		Less than college graduate						College graduate			
ltem	All consumer units	Total	Less than high school graduate	High school graduate	High school graduate with some college	Associate's degree	Total	Bachelor's degree	Master's, professional, doctoral degree		
Number of consumer units (in thousands)	122,287	85,229	16,146	30,810	25,361	12,912	37,058	23,578	13,480		
Consumer unit characteristics:											
Income before taxes	\$63,685	\$48,337	\$32,564	\$46,370	\$52,965	\$63,664	\$98,983	\$90,962	\$113,013		
Age of reference person	49.7	50.3	54.6	51.6	47.2	47.8	48.4	47.1	50.6		
Average number in consumer unit:											
Persons	2.5	2.5	2.8	2.5	2.3	2.6	2.5	2.5	2.4		
Children under 18	.6	.6	.8	.6	.6	.7	.6	.6	.6		
Persons 65 and older	.3	.3	.5	.4	.3	.2	.3	.3	.3		
Earners	1.3	1.2	1.0	1.2	1.2	1.4	1.4	1.4	1.4		
Vehicles	1.9	1.8	1.4	1.9	1.9	2.1	2.0	2.0	2.0		
Percent homeowner	65	60	52	63	58	67	76	74	79		
Average annual expenditures	\$49,705	\$41,253	\$29,951	\$39,704	\$45,355	\$50,819	\$68,903	\$65,051	\$75,731		
Food	6,458	5,732	4,971	5,648	5,907	6,486	8,026	7,615	8,807		
Food at home	3,838	3,591	3,564	3,595	3,510	3,774	4,365	4,184	4,718		
Cereals and bakery products	531	495	486	495	483	528	606	590	639		
Meats, poultry, fish, and eggs	832	818	883	812	779	839	862	838	910		
Dairy products	407	371	359	357	367	424	484	465	521		
	715	637	651	642	627	627	881	816	1,009		
Fruits and vegetables								l	· '		
Other food at homeFood away from home	1,353 2,620	1,270 2,142	1,186 1,407	1,288 2,053	1,254 2,397	1,357 2,712	1,532 3,661	1,476 3,431	1,640 4,089		
Alcoholic hoverages	456	333	155	287	427	465	722	689	785		
Alcoholic beverages		14,042	10,843	13,571			23,123	21,702			
Housing	16,803				15,259	16,744	,		25,621		
Shelter	9,825	7,944	6,238	7,585	8,787	9,281	14,152	13,245	15,737		
Owned dwellings	6,148	4,493	2,651	4,443	5,008	5,904	9,954	9,192	11,287		
Rented dwellings	3,029	3,102	3,441	2,845	3,279	2,945	2,862	2,926	2,751		
Other lodging	648	349	146	297	500	432	1,335	1,127	1,699		
Utilities, fuels, and public services	3,727	3,530	3,074	3,622	3,484	3,968	4,180	4,091	4,337		
Household operations	1,122	801	432	714	1,006	1,069	1,859	1,654	2,217		
Housekeeping supplies	615	545	429	536	551	692	762	746	795		
Household furnishings and equipment	1,514	1,222	669	1,114	1,431	1,734	2,169	1,966	2,535		
Apparel and services	1,740	1,462	1,274	1,385	1,552	1,686	2,343	2,232	2,554		
Transportation	8,293	7,257	4,859	7,120	8,061	8,964	10,662	10,565	10,813		
Vehicle purchases (net outlay)	2,669	2,286	1,231	2,258	2,564	3,123	3,549	3,613	3,437		
Gasoline and motor oil	2,655	2,538	2,006	2,552	2,613	3,021	2,924	2,934	2,905		
Other vehicle expenses	2,454	2,141	1,388	2,061	2,533	2,466	3,158	3,192	3,082		
Public and other transportation	516	292	233	249	351	354	1,031	825	1,390		
Health care	3,313	2,929	2,257	2,986	3,020	3,449	4,192	4,022	4,490		
Entertainment	2,572	2,108	1,223	1,967	2,465	2,822	3,616	3,499	3,822		
Personal care products and services	634	514	367	479	573	662	901	851	992		
Reading	115	78	40	70	95	116	200	172	251		
Education	1,051	662	252	380	1,109	966	1,943	1,900	2,019		
Tobacco products and smoking supplies	351	437	400	521	384	386	152	183	97		
Miscellaneous	775	659	392	615	715	987	1,040	907	1,269		
Cash contributions	1,721	1,218	769	1,144	1,376	1,648	2,878	2,580	3,398		
Personal insurance and pensions	5,424	3,822	2,150	3,533	4,413	5,438	9,108	8,134	10.812		
Life and other personal insurance	317	248	136	264	218	406	477	414	585		
Pensions and Social Security	5,106	3,574	2,014	3,269	4,195	5,032	8,631	7,719	10,226		
i choldre and oddar occurry	3,100	3,374	2,014	3,209	4,195	3,032	0,031	1,119	10,220		

Technical Notes

Brief description of the Consumer Expenditure Survey

The current CE Survey began in 1980 and has been conducted continually since then. Its principal objective is to collect information on the buying habits of Americans. CE data are used in a variety of research endeavors by government, business, labor, and academic analysts. In addition, the data are required for the regular revision of the CPI market basket every 2 years. The survey, which is conducted by the U.S. Census Bureau for the Bureau of Labor Statistics (BLS), consists of two components: A diary (or recordkeeping) survey, completed by participating consumer units for two consecutive 1-week periods and an interview survey, by which expenditures of CUs are obtained in five interviews, conducted at 3-month intervals. Results in this report are based on integrated data from both surveys. Survey participants record dollar amounts for goods and services purchased during the reporting period, regardless of whether payment is made at the time of purchase. Expenditure amounts include all sales and excise taxes for items purchased by the CU. All businessrelated expenditures are excluded from both surveys, as are expenditures for which the CU is reimbursed.

Each component of the survey queries an independent sample of CU that is representative of the U.S. population. For the Diary Survey, about 7,000 consumer units are sampled each year. Each CU keeps a diary for two 1-week periods, yielding approximately 14,000 diaries a year. The Interview sample, selected on a rotating panel basis, surveys about 7,000 consumer units each quarter. The rotating panel consists of some CUs dropping out of the survey each quarter, while other CUs come into the survey. Each CU is interviewed once per quarter, for 5 consecutive quarters. Data are collected on an ongoing basis in 91 areas of the United States. The Interview Survey is designed to capture expenditure data that respondents can reasonably recall for a period of 3 months or longer. In general, these expenditures are relatively large, such as expenditures for real property, automobiles, and major appliances, or they

occur on a regular basis, such as rent, utility payments, and insurance premiums. The Interview Survey also collects data on expenditures incurred on leisure trips. Including global estimates of spending for food, it is estimated that about 95 percent of expenditures are covered in the Interview Survey. Nonprescription drugs, household supplies, and personal care items are excluded. The Diary Survey is designed to capture expenditures on small, frequently purchased items that are normally difficult for respondents to recall buying. Detailed records of expenses are kept for food and beverages—consumed either at home or in eating places and for tobacco, housekeeping supplies, nonprescription drugs, and personal care products and services. Expenditures incurred by members of the CU while away from home overnight or longer are excluded from the Diary Survey. Although this survey was designed to collect information on expenditures that could not be recalled easily over an extended period, respondents are asked to report all expenses (except those spent while traveling overnight) that the CU incurs during the survey week.

Integrated data from the BLS Diary and Interview Surveys provide a complete accounting of consumer expenditures and income that neither survey is designed to do on its own. Data on some expenditure items are collected in only one of the surveys. For example, the Diary Survey does not collect information on reimbursements, whereas the Interview Survey does. Examples of expenditures for which reimbursements are excluded from the Diary Survey are medical care; automobile repair; and construction, repairs, alterations, and maintenance of property. For items that are unique to one survey or the other, the choice of which survey to use as the source of data is obvious. However, there is considerable overlap in coverage between the surveys. Consequently, integrating the data involves determining the appropriate survey component from which to select expenditure items. When data are available from both surveys, the more reliable of the two (as determined by statistical methods) is selected. As a result, some items are selected from the Interview Survey, others, from the Diary Survey. Because of the overlap in the item coverage between the two surveys, the survey source is reviewed every 2 years and statistical methods are used to select

the best source. See "CE Source Selection for Publication Tables" in the *Consumer Expenditure Survey Anthology*, 2011 (BLS Report 1030) for source selection details.

The population and spending coverage of the CE differs from that of the CPI. The CE data cover the total population including rural areas, whereas the CPI covers only the population in urban and metropolitan areas. Definitions of components also differ between the CE and CPI. For example, homeownership is treated differently in the two surveys: actual expenditures of homeownership are reported in the CE, whereas the CPI uses a rental-equivalence approach that estimates the change in the cost of obtaining, in the rental marketplace, services equivalent to those provided by owner-occupied homes.

Interpreting the data

Expenditures are averages for CUs with specified characteristics, regardless of whether a particular unit incurred an expense for a specific item during the recordkeeping period. The average expenditure for an item may be considerably lower than the expenditure by the CUs that purchased the item. The less frequently an item is purchased, the greater the difference between the average for all consumer units and the average for those purchasing the item. Similarly, an individual consumer unit may spend more or less than the average, depending on its particular characteristics. Factors such as income, age of family members, geographic location, and personal preference also influence expenditures. Furthermore, even within groups with similar characteristics, the distribution of expenditures varies substantially. These points should be considered in relating reported averages to individual circumstances. Users of these survey data should also keep in mind that prices for many goods and services have risen since the survey was conducted. For example, gasoline (all types), as measured by the CPI-U, fell 1.1 percent between 2011 (annual average index) and January 2013 (not seasonally adjusted). In addition, sample surveys are subject to two types of error: sampling and nonsampling. Sampling errors occur because the data are collected from a sample representing the population, rather than from the entire population. Nonsampling errors result from the

inability or unwillingness of respondents to provide correct information, differences in interviewers' abilities, mistakes in recording or coding, and other processing errors.

Tables and data

Tables in this report include integrated data from both the Diary and Interview Survey components of the CE, enabling data users to associate the full range of expenditures with consumers' demographic characteristics. Tables show data classified by income quintile, income class, age of the reference person, size of the CU, composition of the CU, number of earners, housing tenure, type of area (urban or rural), race, Hispanic origin, region of residence, occupation, and education. These are the same classifications published in previous reports and bulletins. Tables for the aforementioned classifications, but with more detail than is given in this report, can be accessed on the CE page of the BLS website (http://www.bls.gov/cex). Also available are tables showing average annual data over a 2-year period for a) income before taxes, cross-tabulated by age, CU size, or region; b) single consumers by gender, cross-tabulated by either income or age; and c) selected metropolitan statistical areas (MSAs). Annual data are available for 1984-2011. In March 2013, the CE published tables that cover average annual expenditures made in July 2011 through June 2012. These tables are the first midyear release of CE data. These tables can be found at http://www.bls.gov/cex/midyear. htm. Other survey information available on the website includes answers to frequently asked questions, a glossary of terms, and order forms for survey products. Beginning with the 2000 data, estimates of standard errors for integrated Diary and Interview Survey data are also available.

Other available data

The 2011 and the 2010 Diary and Interview Survey microdata—that is, data on individual consumer units—are available to be downloaded online at: http://www.bls.gov/cex/pumdhome.htm. Data back to 1996 will be posted online on an incremental basis. The Interview Survey files contain expenditure data in two different formats: MTAB files, which present monthly values in an item coding framework based on the CPI pricing scheme; and EXPN files, which organize expenditures by the section

of the interview questionnaire in which they are collected. Expenditure values on EXPN files cover different periods, depending on the specific question asked; the files also contain relevant nonexpenditure information not found on the MTAB files. For years prior to 1996, the microdata are available in ASCII text format (column parametered). Beginning in 1996, the microdata are available in either ASCII text format (column parametered) or SAS datasets. Beginning in 2007 the microdata are available in SAS, SPSS, STATA, and ASCII comma-delimited datasets. Information regarding the public use microdata can be found here: http://www.bls.gov/cex/pumdhome.htm.

The CE Survey also publishes articles in *Beyond the Numbers*. These articles include analyses of expenditure data as they apply to various topics of interest, as well

as methodological and research articles pertaining to a number of survey topics. The most recent of these articles—"Expenditures of urban and rural households in 2011." Additional data also are presented in articles in the *Monthly Labor Review*. These articles can be found at http://www.bls.gov/cex/home.htm#publications. For further information, contact the Division of Consumer Expenditure Survey, Office of Prices and Living Conditions at (202) 691-6900 or by email at cexinfo@bls.gov. Online at http://www.bls.gov/cex.

Material in this publication is in the public domain and, with appropriate credit, may be reproduced without permission. Information in this report is available upon request to sensory-impaired individuals: Voice phone: (202) 691-5200, Federal Relay Service: 1-800-877-8339.