

Coverage of the Foreign-Born Population in Administrative Records: Magnitude and Characteristics

Renuka Bhaskar, Leticia Fernandez, and Sonya Rastogi
U.S. Census Bureau

FedCASIC
March 20, 2014

Disclaimer: This presentation is released to inform interested parties of ongoing research and to encourage discussion of work in progress. The views expressed on technical, statistical, or methodological issues are those of the authors and not necessarily those of the U.S. Census Bureau.

Background

- Census Bureau currently evaluating the use of administrative records (AR) in census and survey operations
- Previous research has compared AR to the 2010 Census and 2010 American Community Survey (ACS)
- Motivation: Understand AR coverage of the foreign-born population
- Limited previous research on AR coverage of foreign born

Research Questions

- To what extent do administrative records provide data on the foreign-born population?
- What characteristics are associated with administrative records coverage of the foreign-born population?

Assimilation

- Processes through which immigrants and their offspring adapt and integrate into their host society
- We hypothesize that factors related to assimilation are tied to whether the foreign born are present in administrative records

Indicators of the Assimilation Process

- Length of time in the country, citizenship, language proficiency
 - Attachment to labor force, eligibility and ability to navigate programs
- Socioeconomic status
 - Education, Income, and Employment
- Demographic makeup of neighborhood
 - Presence of co-ethnics

Data and Methodology

AR Data

- Medicare Enrollment Database
- Three files from Housing and Urban Development (HUD)
- Indian Health Service Patient Registration File
- Internal Revenue Service (IRS) Individual Income Returns 1040 and IRS Information Returns 1099/W2s
- Selective Service System Registration File
- Supplemental Security Income Record
- Temporary Assistance for Needy Families (TANF)
- Commercial data (5 vendors)

Survey Data

- 2006-2010 ACS data
 - Unweighted/Weighted data
 - Foreign-born based on non-imputed citizenship response
 - Restricted to persons age 25 and older

Methodology

- Unique identifiers called Protected Identification Keys (PIKs) link persons in AR to their 2006-2010 ACS responses
- Logistic regression analysis to model factors associated with matching to AR
 - Dependent variable: match versus non-match to AR
- Limitation: Analysis restricted to foreign-born individuals in the ACS who were assigned a PIK

Results

Coverage by Nativity

Nativity	Number of individuals age 25+, non-imputed citizenship	Number of individuals in sample with PIKs	Number who match to AR	Percent match
Foreign-born	1.86 million	1.54 million	1.51 million	98.2 %
Native	13.4 million	12.7 million	12.6 million	99.6 %

Source: 2006-2010 American Community Survey and Administrative Records Data

Regression Results

Citizenship, English Proficiency, and Time in the United States

Citizenship Status [Naturalized U.S. citizens]

English Language Proficiency [Speaks only English at home]

Year of Entry [More than 20 years]

0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8

Odds Ratios

*** indicates $p < 0.001$

Socioeconomic Status

Educational Attainment [No High School diploma]

Type of Employment [Full time worker]

Income

0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8

Odds Ratios

* indicates $p < 0.05$
*** indicates $p < 0.001$

Neighborhood Characteristics

Percent of tract that is foreign born [Less than 15 percent]

Percent of tract that is Hispanic [Less than 15 percent]

Odds Ratios

*** indicates $p < 0.001$

Conclusion

- Confirm hypothesis that assimilation factors are associated with being in administrative records
- Overall, administrative records provide high coverage of foreign-born individuals in the 2006-2010 ACS

Conclusion

- Sample is limited to foreign-born individuals in the ACS with PIKs
- Magnitude of undercoverage likely larger than what we present in this analysis

Thank you!

renuka.bhaskar@census.gov