

Great potential for linked data

- Potential for linked data:
 - Improving accuracy of survey data collection of enrollment data (Medicaid, SSI, etc.)
 - Improve survey sample frames (Census MAF)
 - Using linked data to create small area estimates
 - Improve administrative data race/ethnicity information
 - Great benefit to using information in imputation models and editing
 - Improve policy simulations by allowing researchers to better engage errors and appropriately model them

	Item non-response and missing data
	• Non-response error (or missing data)
	• Item non-response can be a major issue in administrative data and when linking
	• Important data for research can be missing (e.g., age, address, program codes, or race/ethnicity)
	• Some of these data can be missing systematically
	• E.g, VA study
	• Linking data can also be missing systematically
	• Can be a large source of sample loss when matching survey and administrative data
	 An example of linking the Medicaid data to the Current Population Survey
SHA DAC	6

Timeliness and Data Access	
 Timeliness of linked data files Linking takes time Most recent linked data for our CPS-Medicaid link is 2004 Data access Due to sensitive nature of both, linking has to be done in a very restricted environment Access to linked data files is, by necessity, very limited Public use linked data files are unlikely US Census Bureau Research Data Centers and/or synthetic data hold promise in this area 	
	12

