Using Administrative Data to Improve Social Statistics – An Example of Collaborative Work

1. Introduction
1.1. In the United Kingdom (UK) access to, and use of, data from administrative sources is increasingly seen as a key priority. Data sharing offers a more effective way of meeting growing requirements for better information to support resource allocation, policy formulation, evaluation and review, service planning and delivery. Moreover, the use of administrative data will reduce the costs of meeting these needs through traditional surveys and censuses, help to deal with difficulties associated with maintaining high response rates and reduce the burden placed on respondents by collecting information once and using it many times.

1.2. There are many policy drivers pushing the development of specific projects involving administrative sources and several government-wide reviews and reports have identified the potential benefits for statistical, research and analytical purposes. In this context the Allsopp Review of Statistics for Economic Policymaking
, the Report of the Inter-Departmental Task Force on Migration Statistics
 and the feasibility report on Analytical Data Integration for Government
 merit special attention.

1.3. The ability to make use of data from administrative sources has been given a fillip by a significant piece of statistical legislation. The passage of the Statistics and Registration Service Act 2007 (the Act) and Parliamentary approval of its data sharing clauses mark the beginning of a new era for statistical and analytical work in the UK. The Act allows regulations to be made that will either remove existing legal barriers or provide new powers to share data where these currently do not exist. Although the regulations require the consent of Ministers and the approval of Parliament the availability of these new statutory powers should act as a catalyst encouraging innovation and the development of new and improved statistics.

1.4. The Act which came into effect in April 2008 created a new non-ministerial department, the UK Statistics Authority whose statutory objective is to promote and safeguard the production and publication of official statistics that serve the public good. One of the first actions of the new Statistics Authority was to endorse a programme of data sharing work designed to meet specific high priority needs including those associated with:-
· producing new or improved migration and population statistics;

· supporting policy development, evaluation and review.

Access to data from a number of important administrative sources including the School Census owned by the Department for Children, Schools and Families (DCSF) will be essential for this work as will collaborative working. During the last eighteen months officials from DCSF have been helping the Office for National Statistics (ONS) to develop the detailed business case required to support a data sharing application. Subsequent sections of this paper are designed to show how this has been done and to highlight some of the statistical and other issues that have had to be addressed.
2. Producing New or Improved Migration and Population Statistics
2.1. The population of the UK is currently growing at its fastest rate since the 1960s. While natural change, the difference between births and deaths has remained relatively constant, the contribution of international migration has been much more variable. Between mid-2001 and mid-2006 net migration and other changes accounted for almost two thirds of the 1.5 million increase in the population.
2.2. In the UK births and deaths are registered and the data from these sources are largely accepted by users, however, there is no equivalent comprehensive register of migration flows nor is there a system of linked administrative sources that gives reliable population and migration data for local areas at any particular time. The difficulty of providing relevant, accurate and timely statistics in an era of rapid population change has underlined the need for fundamental improvements to estimates of migration and migrant populations and highlighted the limitations of existing sources and methods. These shortcomings are being addressed by a cross-Government programme of work designed to make full and effective use of data from a number of administrative sources including the School Census.

2.3. Officials from DCSF have worked co-operatively with representatives from ONS. In particular, they have agreed to a joint feasibility study which is designed to:-

· gain a better understanding of the scope of the School Census and identify those data items of special relevance to work on population and migration;

· consider data collection arrangements including validation and quality assurance procedures;

· carry out some pilot work on data linkage and matching.

Each of these issues will be considered in turn.

3. Scope and Content of the School Census
3.1. The School Census, managed by DCSF, replaced the Pupil Level Annual School Census in 2006. Originally designed to collect information from maintained secondary schools, city technology colleges and academies in England its coverage has been extended and now includes all maintained nursery, primary and middle schools. Direct grant nurseries, non-maintained special schools and hospital special schools are also included. While Service Children’s Education Schools participate on a voluntary basis, there are separate arrangements for independent schools, pupil referral units, early years’ providers, general hospital schools and alternative provision.
3.2. The School Census has been carried out three times a year, in each of the academic terms, since 2006. While most data items are collected once at the time of the Spring Census, others are updated regularly. Records on individual pupils include data drawn from a number of modules which cover information on:-
· identifiers;

· characteristics;

· status;

· special education needs;

· exclusions;

· home information;

· attendance; and

· post-16 courses/learning aims.

Supplementary information on individual schools is also collected including basic details on key characteristics as well as information on staffing, management procedures, admission appeals and the numbers of pupils in receipt of free school meals.

3.3. By working co-operatively with relevant experts from DCSF it has been possible to develop a good understanding of the overall scope of the School Census as well as the issues affecting the accuracy and reliability of individual data items. In general the development and enhancement of the School Census has improved the accuracy of specific data items as well as the amount of information that is available. Further details about specific improvements are outlined below:-

Address – full details including postcode have been required for all pupils since Spring 2007.

First Language – this is defined as any language other than English to which the child was exposed during early development and continues to use at home or in the local community. First language was collected for the first time in Spring 2007.

Ethnicity – although this information has been collected from the outset the code list has been extended.

Service Children in Education Indicator - this new variable introduced in 2008 is designed to flag those children with one or more parents in Her Majesty’s armed forces.
4. Data Collection
4.1. A clear understanding of data collection processes and procedures for quality assurance and validation has enabled ONS to appreciate issues affecting data quality and the analytical use of specific data items. In particular, discussion with those responsible for specific areas of work provided insight into specific operational issues as well as the interactions between parents, schools, local education authorities and DCSF.

4.2. The majority of the data required for the School Census are already collected by schools for their own use and held on their Management Information Systems (MIS). DCSF rely on schools collecting these data from parents and pupils and updating the data on an event-driven basis. DCSF provide schools with standard letters and fair processing notices for use in collecting the data from parents, but it is up to schools to send these and to chase responses. DCSF are confident that the School Census succeeds in collecting data on the full target population.
4.3. Since the Autumn Census in 2007 all schools provide data to DCSF using the COLLECT
 secure web-based system. The system requires schools to send data as XML extracts from the MIS. Schools can either upload their return onto COLLECT themselves or send the data to their local authority to upload on their behalf. Once the data have been uploaded, COLLECT automatically validates the data and generates a list of errors and queries. Schools may upload amended data to resolve these queries, or submit the data as they stand. Once the data have been submitted they are no longer accessible by the school and responsibility for resolving any remaining queries passes to the local authority. COLLECT allows local authorities to do this by editing the data on-line. The local authority must then either approve or reject the return, informing the school if a record has been rejected.
5. Validation and Quality Assurance
5.1. DCSF provide helpdesk support for data collections to local authorities. Local authorities have the responsibility of contacting schools, where required, to resolve errors and queries identified by the COLLECT system or helpdesk staff. COLLECT performs automatic validation on the range and consistency of the data. In some cases (e.g. pupils’ home postcode) the format is validated rather than the data. Supplementary credibility and historical checks are undertaken by helpdesk staff. They endeavour to resolve any issues with a local authority before the data are submitted. COLLECT enables the data to be viewed simultaneously by DCSF and local authorities and amendments can be viewed in real time. COLLECT automatically retains an audit of all changes made to data during this process.
5.2. Submitted data remain available for several weeks during which time local authorities have an opportunity to edit their schools’ data. When they do this control of the data is automatically taken away from DCSF and returned to the local authority. Resubmitted data are subject to the same validation procedures. DCSF only authorise the data when all errors have been cleared. Further credibility checks are carried out by analysts and local authorities are contacted if any anomalies are identified.
5.3. Special attention has been given to the potential for double counting, processes likely to create duplicate records and the need for a unique identifier.

5.4. Double-counting can occur where a school waiting for details of the ‘Unique Pupil Number’ (UPN) from a pupil’s previous school creates a temporary UPN. Even when the new school obtains the pupil’s UPN there is no guarantee that the previous school will remove the child from their register or MIS.

5.5. Instances of double-counting of pupils who are correctly registered at more than one school are very rare. Such pupils are identified through Pupil Enrolment Status, as either ‘Main’ (dual registration) or ‘Subsidiary’ (dual registration). Double counting would occur only where each school claims the pupil is registered solely at their school. However, where both schools are located within the same local authority there is little incentive for them to resolve such conflicts.

5.6. In cases where children change school the new institution is required to obtain information including the child’s name, address, date of birth, name and address of the previous school from their parents. This is sufficient information to identify the child at their previous school and enable the new school to obtain the pupil’s UPN. Cases where, for example, a pupil changes address, moves schools and changes their surname at the same time (as may happen when parents divorce or separate), are considered to be rare.
5.7. In theory each pupil is allocated a UPN which should be used throughout their school career. However, careful analysis has shown that a very small number of pupils have duplicate UPNs. DCSF has developed an alternative variable, the Pupil ID
, to ensure that each pupil has a truly unique identifier.
5.8. A comprehensive understanding of the scope, content and quality of each administrative source is an essential prerequisite for data sharing. Every draft regulation must be supported by a detailed business case identifying requirements for individual data items and explaining how each one will be used. The completion of the joint feasibility study has enabled us to do this.
6. Data Linkage and Matching
6.1. Access to specific variables from the School Census will be essential if ONS is to be able to:-

· understand changes to the school age population;

· produce better information on local populations and identify areas with high rates of population turnover;

· identify migrants and track moves within and between local authorities in England;

· improve the accuracy of the mid-year estimates and population projections;

· develop, plan and implement effective enumeration strategies for the 2011 Census; and
· assess coverage and make appropriate adjustments to improve the 2011 Census estimates of population.
6.2. By linking data from the School Census to other sources (e.g. surveys, other administrative data or population censuses) it should be possible to obtain statistical information not readily available elsewhere about specific sub-groups of the population (i.e. school age children, child migrants and, by association, their parents). Moreover, the linkage and matching of data from a number of sources will be essential if ONS is to understand the factors contributing to overall population change, assess the relative importance of natural change (the balance between births and deaths), international migration and internal moves. Without such detailed longitudinal analysis ONS will be unable to assess the validity of existing demographic assumptions or to improve current methods of population estimation.

6.3. In view of the importance of data linkage and matching special attention has been given to the identification of key identifiers. While the Pupil ID will be critical, names, addresses, dates of birth, gender and ethnic code will be needed as well. Whereas names, addresses and dates of birth will be of primary importance, supplementary details on gender and ethnicity may help to resolve uncertainties and substantiate the validity of proposed matches.

6.4. Although this part of the work is still at an early stage ONS and DCSF will be working co-operatively to take forward the second part of their joint research which is designed to:-

· assess the feasibility of data linkage and matching; and

· gain insight into practical issues associated with data sharing.
We are proposing to carry out two separate linkage trials. While the first will be designed to contribute to the migration and population statistics improvement programme, the second will test whether it is possible to bring together data from survey and administrative sources to support policy related work on educational attainment.

6.5. The ONS Centre for Demography
 needs to have a better understanding of how data from different sources can be combined and linked to information from the 2001 Census, patient registrations and re-registrations as well as updated information on births. We are proposing to undertake a small scale study using a sample of data from birth records. The primary objectives of this research will be to:-

· investigate the feasibility of linking and matching birth records for a sample of children born in 2002/03 with records for children in the first year of primary education (that is aged 5) from the School Census for 2007/08;
· examine variations between information on young children, the number of births and the number of five year olds recorded in the School Census in order to have a better understanding of local population change and establish whether or not there are differences for those whose birth records can, and cannot, be successfully linked with information from the School Census; and
· gain a better understanding of the factors affecting match rates and associated methodological issues.

6.6. The work requires representatives from both departments as well as those with methodological expertise in linkage and matching to work together. At present attention is focusing on sample selection and the preparation of data files. Initial preparatory work has underlined the need to, and importance of, dealing with a range of operational and resource issues. In particular, attention has been given to ensuring that there are no statutory or other restrictions affecting the sharing or use of the data. Access to the data will need to be carefully managed. All processes associated with data transmission, processing and analysis must comply with existing statutory requirements, security and data handling procedures. This research could not be taken forward if DCSF had not been willing to make available their secure data laboratory.
6.7. Once this part of the research has been completed the intention is to undertake further work designed to assess the feasibility of linking ONS survey data with information on the educational attainment of individual pupils held by DCSF.
7. Conclusion
7.1. This paper has summarised some of the key findings from our joint feasibility study on the School Census and highlighted plans for undertaking further research on data linkage and matching. Results from the initial familiarisation work have contributed to the preparation of a comprehensive business case for access to data using the powers in the Act and enabled ONS to identify those variables needed to take forward work on improving population and migration statistics. This information has contributed to the development of a draft regulation which is due to be laid before Parliament in the next few weeks. In addition, we anticipate that findings from our linkage and matching pilots will provide a sound basis for ensuring that ONS and DCSF will be able to make full and effective use of data collected from both administrative and survey sources.
7.2. Trust, transparency, the development and maintenance of effective working relationships are all essential if any collaborative work is to succeed. The successful completion of this research should provide a model for future data sharing projects in the UK and an example of what can be accomplished when departments are willing to work together, pool resources and share knowledge and expertise. We hope that the successful completion of this research will provide a model for future data sharing projects in the UK and an example of what can be achieved through good will and co-operation.
Minda C Phillips, Office for National Statistics.
Paul Sinclair, Department for Children, Schools and Families.
Acknowledgements

We wish to acknowledge the contributions of Briony Eckstein and Peter Youens from the Office for National Statistics as well as members of the Data Services Group from the Department for Children, School and Families.

Bibliography

Office for National Statistics, (2006) Report of the Inter-Departmental Task Force on Migration Statistics.

Dyson, N., Coomber, L., Graham, S., Pooler, L. (2008) ‘Report on Analytical Data Integration for Government’, HM Revenue and Customs, (unpublished).
Office for National Statistics, (2008) ‘Building a Framework for Data Sharing for Statistical and Analytical Purposes in the GSS’ (unpublished report from the GSS Subgroup on Data Sharing for Statistical and Analytical Purposes).
Office for National Statistics, (2008) ‘Joint Feasibility Study to Research Issues of Data Sharing between the Office for National Statistics and the Department for Children, Schools and Families’ (unpublished).
� The Allsopp Review of Statistics for Economic Policymaking considered the information requirements for monetary and wider economic policymaking with specific focus on the demand for, and provision of, regional information.

� Report of the Inter-Departmental Task Force on Migration Statistics, Office for National Statistics, December 2006.

� Report on Analytical Data Integration for Government, HM Revenue and Customs, January 2008 (unpublished)

� Collection On-Line Learners, Children and Teachers.

� An anonymous pupil matching reference generated by DCSF in the production of the National Pupil Database.

� The Centre for Demography established on 31 January 2006 is responsible for the coordination and production of population statistics and demographic analysis for the UK.

PAGE
1

