

Contents

Preface	v
---------	---

PART I

Principles of Estimation for Finite Populations and Important Sampling Designs

CHAPTER 1

Survey Sampling in Theory and Practice	3
1.1 Surveys in Society	3
1.2 Skeleton Outline of a Survey	4
1.3 Probability Sampling	8
1.4 Sampling Frame	9
1.5 Area Frames and Similar Devices	12
1.6 Target Population and Frame Population	13
1.7 Survey Operations and Associated Sources of Error	14
1.8 Planning a Survey and the Need for Total Survey Design	17
1.9 Total Survey Design	19
1.10 The Role of Statistical Theory in Survey Sampling	20
Exercises	22

CHAPTER 2

Basic Ideas in Estimation from Probability Samples	24
2.1 Introduction	24
2.2 Population, Sample, and Sample Selection	24
2.3 Sampling Design	27
2.4 Inclusion Probabilities	30
2.5 The Notion of a Statistic	33
2.6 The Sample Membership Indicators	36
2.7 Estimators and Their Basic Statistical Properties	38

2.8	The π Estimator and Its Properties	42
2.9	With-Replacement Sampling	48
2.10	The Design Effect	53
2.11	Confidence Intervals	55
	Exercises	58
 CHAPTER 3		
	Unbiased Estimation for Element Sampling Designs	61
3.1	Introduction	61
3.2	Bernoulli Sampling	62
3.3	Simple Random Sampling	66
	3.3.1 Simple Random Sampling without Replacement	66
	3.3.2 Simple Random Sampling with Replacement	72
3.4	Systematic Sampling	73
	3.4.1 Definitions and Main Result	73
	3.4.2 Controlling the Sample Size	76
	3.4.3 The Efficiency of Systematic Sampling	78
	3.4.4 Estimating the Variance	83
3.5	Poisson Sampling	85
3.6	Probability Proportional-to-Size Sampling	87
	3.6.1 Introduction	87
	3.6.2 πps Sampling	90
	3.6.3 pps Sampling	97
	3.6.4 Selection from Randomly Formed Groups	99
3.7	Stratified Sampling	100
	3.7.1 Introduction	100
	3.7.2 Notation, Definitions, and Estimation	101
	3.7.3 Optimum Sample Allocation	104
	3.7.4 Alternative Allocations under <i>STSI</i> Sampling	106
3.8	Sampling without Replacement versus Sampling with Replacement	110
	3.8.1 Alternative Estimators for Simple Random Sampling with Replacement	110
	3.8.2 The Design Effect of Simple Random Sampling with Replacement	112
	Exercises	114
 CHAPTER 4		
	Unbiased Estimation for Cluster Sampling and Sampling in Two or More Stages	124
4.1	Introduction	124
4.2	Single-Stage Cluster Sampling	126
	4.2.1 Introduction	126
	4.2.2 Simple Random Cluster Sampling	129
4.3	Two-Stage Sampling	133
	4.3.1 Introduction	133
	4.3.2 Two-Stage Element Sampling	135
4.4	Multistage Sampling	144
	4.4.1 Introduction and a General Result	144
	4.4.2 Three-Stage Element Sampling	146
4.5	With-Replacement Sampling of PSUs	150

4.6 Comparing Simplified Variance Estimators in Multistage Sampling Exercises	153 154
CHAPTER 5	
Introduction to More Complex Estimation Problems	162
5.1 Introduction	162
5.2 The Effect of Bias on Confidence Statements	163
5.3 Consistency and Asymptotic Unbiasedness	166
5.4 π Estimators for Several Variables of Study	169
5.5 The Taylor Linearization Technique for Variance Estimation	172
5.6 Estimation of a Ratio	176
5.7 Estimation of a Population Mean	181
5.8 Estimation of a Domain Mean	184
5.9 Estimation of Variances and Covariances in a Finite Population	186
5.10 Estimation of Regression Coefficients	190
5.10.1 The Parameters of Interest	190
5.10.2 Estimation of the Regression Coefficients	192
5.11 Estimation of a Population Median	197
5.12 Demonstration of Result 5.10.1 Exercises	205 207
PART II	
Estimation through Linear Modeling, Using Auxiliary Variables	
CHAPTER 6	
The Regression Estimator	219
6.1 Introduction	219
6.2 Auxiliary Variables	219
6.3 The Difference Estimator	221
6.4 Introducing the Regression Estimator	225
6.5 Alternative Expressions for the Regression Estimator	230
6.6 The Variance of the Regression Estimator	234
6.7 Comments on the Role of the Model	238
6.8 Optimal Coefficients for the Difference Estimator Exercises	239 242
CHAPTER 7	
Regression Estimators for Element Sampling Designs	245
7.1 Introduction	245
7.2 Preliminary Considerations	245
7.3 The Common Ratio Model and the Ratio Estimator	247
7.3.1 The Ratio Estimator under <i>SI</i> Sampling	249
7.3.2 The Ratio Estimator under Other Designs	252
7.3.3 Optimal Sampling Design for the π Weighted Ratio Estimator	253
7.3.4 Alternative Ratio Models	255
7.4 The Common Mean Model	258
7.5 Models Involving Population Groups	260
7.6 The Group Mean Model and the Poststratified Estimator	264
7.7 The Group Ratio Model and the Separate Ratio Estimator	269

7.8	Simple Regression Models and Simple Regression Estimators	272
7.9	Estimators Based on Multiple Regression Models	275
7.9.1	Multiple Regression Models	276
7.9.2	Analysis of Variance Models	281
7.10	Conditional Confidence Intervals	283
7.10.1	Conditional Analysis for <i>BE</i> Sampling	284
7.10.2	Conditional Analysis for the Poststratification Estimator	287
7.11	Regression Estimators for Variable-Size Sampling Designs	289
7.12	A Class of Regression Estimators	291
7.13	Regression Estimation of a Ratio of Population Totals	294
	Exercises	297

CHAPTER 8

	Regression Estimators for Cluster Sampling and Two-Stage Sampling	303
8.1	Introduction	303
8.2	The Nature of the Auxiliary Information When Clusters of Elements Are Selected	304
8.3	Comments on Variance and Variance Estimation in Two-Stage Sampling	307
8.4	Regression Estimators Arising Out of Modeling at the Cluster Level	308
8.5	The Common Ratio Model for Cluster Totals	312
8.6	Estimation of the Population Mean When Clusters Are Sampled	314
8.7	Design Effects for Single-Stage Cluster Sampling	315
8.8	Stratified Clusters and Poststratified Clusters	319
8.9	Regression Estimators Arising Out of Modeling at the Element Level	322
8.10	Ratio Models for Elements	327
8.11	The Group Ratio Model for Elements	330
8.12	The Ratio Model Applied within a Single PSU	332
	Exercises	333

PART III

Further Questions in Design and Analysis of Surveys

CHAPTER 9

	Two-Phase Sampling	343
9.1	Introduction	343
9.2	Notation and Choice of Estimator	345
9.3	The π^* Estimator	347
9.4	Two-Phase Sampling for Stratification	350
9.5	Auxiliary Variables for Selection in Two Phases	354
9.6	Difference Estimators	356
9.7	Regression Estimators for Two-Phase Sampling	359
9.8	Stratified Bernoulli Sampling in Phase Two	366
9.9	Sampling on Two Occasions	368
9.9.1	Estimating the Current Total	370
9.9.2	Estimating the Previous Total	376
9.9.3	Estimating the Absolute Change and the Sum of the Totals	377
	Exercises	379

CHAPTER 10	
Estimation for Domains	386
10.1 Introduction	386
10.2 The Background for Domain Estimation	387
10.3 The Basic Estimation Methods for Domains	390
10.4 Conditioning on the Domain Sample Size	396
10.5 Regression Estimators for Domains	397
10.6 A Ratio Model for Each Domain	403
10.7 Group Models for Domains	405
10.8 Problems Arising for Small Domains; Synthetic Estimation	408
10.9 More on the Comparison of Two Domains	412
Exercises	413
CHAPTER 11	
Variance Estimation	418
11.1 Introduction	418
11.2 A Simplified Variance Estimator under Sampling without Replacement	421
11.3 The Random Groups Technique	423
11.3.1 Independent Random Groups	423
11.3.2 Dependent Random Groups	426
11.4 Balanced Half-Samples	430
11.5 The Jackknife Technique	437
11.6 The Bootstrap	442
11.7 Concluding Remarks	444
Exercises	445
CHAPTER 12	
Searching for Optimal Sampling Designs	447
12.1 Introduction	447
12.2 Model-Based Optimal Design for the General Regression Estimator	448
12.3 Model-Based Optimal Design for the Group Mean Model	455
12.4 Model-Based Stratified Sampling	456
12.5 Applications of Model-Based Stratification	461
12.6 Other Approaches to Efficient Stratification	462
12.7 Allocation Problems in Stratified Random Sampling	465
12.8 Allocation Problems in Two-Stage Sampling	471
12.8.1 The π Estimator of the Population Total	471
12.8.2 Estimation of the Population Mean	475
12.9 Allocation in Two-Phase Sampling for Stratification	478
12.10 A Further Comment on Mathematical Programming	480
12.11 Sampling Design and Experimental Design	481
Exercises	481
CHAPTER 13	
Further Statistical Techniques for Survey Data	485
13.1 Introduction	485
13.2 Finite Population Parameters in Multivariate Regression and Correlation Analysis	486

13.3	The Effect of Sampling Design on a Statistical Analysis	491
13.4	Variances and Estimated Variances for Complex Analyses	494
13.5	Analysis of Categorical Data for Finite Populations	500
13.5.1	Test of Homogeneity for Two Populations	500
13.5.2	Testing Homogeneity for More than Two Finite Populations	507
13.5.3	Discussion of Categorical Data Tests for Finite Populations	510
13.6	Types of Inference When a Finite Population Is Sampled	513
	Exercises	520

PART IV

A Broader View of Errors in Surveys

CHAPTER 14

Nonsampling Errors and Extensions of Probability Sampling Theory 525

14.1	Introduction	525
14.2	Historic Notes: The Evolution of the Probability Sampling Approach	525
14.3	Measurable Sampling Designs	527
14.4	Some Nonprobability Sampling Methods	529
14.5	Model-Based Inference from Survey Samples	533
14.6	Imperfections in the Survey Operations	537
14.6.1	Ideal Conditions for the Probability Sampling Approach	537
14.6.2	Extension of the Probability Sampling Approach	538
14.7	Sampling Frames	540
14.7.1	Frame Imperfections	540
14.7.2	Estimation in the Presence of Frame Imperfections	543
14.7.3	Multiple Frames	545
14.7.4	Frame Construction and Maintenance	545
14.8	Measurement and Data Collection	546
14.9	Data Processing	548
14.10	Nonresponse	551
	Exercises	553

CHAPTER 15

Nonresponse 556

15.1	Introduction	556
15.2	Characteristics of Nonresponse	556
15.2.1	Definition of Nonresponse	556
15.2.2	Response Sets	557
15.2.3	Lack of Unbiased Estimators	558
15.3	Measuring Nonresponse	559
15.4	Dealing with Nonresponse	563
15.4.1	Planning of the Survey	564
15.4.2	Callbacks and Follow-Ups	564
15.4.3	Subsampling of Nonrespondents	566
15.4.4	Randomized Response	570
15.5	Perspectives on Nonresponse	573
15.6	Estimation in the Presence of Unit Nonresponse	575
15.6.1	Response Modeling	575

15.6.2 A Useful Response Model	577
15.6.3 Estimators That Use Weighting Only	580
15.6.4 Estimators That Use Weighting as Well as Auxiliary Variables	583
15.7 Imputation	589
Exercises	595
 CHAPTER 16	
Measurement Errors	601
16.1 Introduction	601
16.2 On the Nature of Measurement Errors	602
16.3 The Simple Measurement Model	605
16.4 Decomposition of the Mean Square Error	608
16.5 The Risk of Underestimating the Total Variance	612
16.6 Repeated Measurements as a Tool in Variance Estimation	614
16.7 Measurement Models Taking Interviewer Effects into Account	617
16.8 Deterministic Assignment of Interviewers	618
16.9 Random Assignment of Interviewers to Groups	622
16.10 Interpenetrating Subsamples	627
16.11 A Measurement Model with Sample-Dependent Moments	630
Exercises	634
 CHAPTER 17	
Quality Declarations for Survey Data	637
17.1 Introduction	637
17.2 Policies Concerning Information on Data Quality	638
17.3 Statistics Canada's Policy on Informing Users of Data Quality and Methodology	641
Exercise	648
 APPENDIX A	
Principles of Notation	649
 APPENDIX B	
The MU284 Population	652
 APPENDIX C	
The Clustered MU284 Population	660
 APPENDIX D	
The CO124 Population	662
 References	666
Answers to Selected Exercises	680
Author Index	684
Subject Index	688