

IPUMS-International: Free, Worldwide Microdata Access

Now for Censuses of 62 Countries--80 by 2015

58th International Statistical Institute, Dublin, Ireland, 21-26 August, 2011

McCaa, Robert

University of Minnesota Population Center

50 Willey Hall, 225 19th Ave S.

Minneapolis, MN 55455 USA

E-mail: rmccaa@umn.edu

Ruggles, Steven

University of Minnesota Population Center

50 Willey Hall, 225 19th Ave S.

Minneapolis, MN 55455 USA

E-mail: ruggles@umn.edu

Sobek, Matthew L.

University of Minnesota Population Center

50 Willey Hall, 225 19th Ave S.

Minneapolis, MN 55455 USA

E-mail: sobek@umn.edu

Thomas, Wendy

University of Minnesota Population Center

50 Willey Hall, 225 19th Ave S.

Minneapolis, MN 55455 USA

E-mail: wlt@pop.umn.edu

“Dissemination [means] opening up the value inherent in our data”

Seminar on Emerging Trends in Data Communication and Statistics, New York Feb. 19, 2010

Walter Radermacher (President, Eurostat) and Pieter Everaers (Director, Eurostat)

ABSTRACT.

The Minnesota Population Center (MPC), through the IPUMS-International census microdata project, archives the world's largest stock of census microdata and documentation. A decade of labor assiduously scouring local, national, regional, and international archives on every continent is beginning to bear fruit. Microdata for over 350 censuses for more than 120 countries are safely ensconced in the MPC digital archives. Metadata from more than 900 censuses are catalogued and now being disseminated world-wide without cost in cooperation with National Statistical Institute

(NSI) partners and the Integrated Health Survey Network, using the latest international standards for electronic metadata. 5,000 researchers representing more than ninety countries are registered to access confidentialized, integrated microdata without payment and with complete academic freedom—thanks to a uniform licensing agreement endorsed by almost one-hundred NSIs. Integration lowers the barriers to entry and facilitates comparative research over space and time.

For the future, we plan to integrate and disseminate confidentialized samples of the 2010 round censuses of the sixty-two countries already represented in the database. Samples of an additional 20-30 countries will be released to the global scientific community as time and resources permit. New initiatives are also planned: boundary files for GIS applications, an on-line tabulator for registered researchers, a secure enclave offering access to full-count microdata at the MPC and perhaps virtual enclaves for partners world-wide with certified secure sites. Several NSI partners have already granted assent for constructing a pilot at the MPC. Before the end of this year, thanks to major funding from the National Science Foundation (USA), a new project, TerraPop, begins—an initiative to combine population microdata with climate and land cover data.

Keywords. census microdata, microdata access, integration, dissemination,

PAPER.

For population census microdata access, the future is now at IPUMS-International, www.ipums.org/international. From June 2011, 185 high-precision, confidentialized, integrated samples representing sixty-two countries and totaling 397,316,462 person records are available to researchers free of cost (Table 1). The number of users and usage is commensurate, as we will illustrate below, with the scale of the database (and the scale of two decades-long, sustained investment in social science microdata infrastructure by the National Science Foundation and National Institutes of Health of the USA). The microdata encompass 70% of the world's population. Each year samples for an additional five to seven countries are integrated into the database. For 2011, these include Germany (4 censuses), Ireland (8), Jamaica and Malawi (3 each), Iran, Sierra Leone, and Sudan (1 each).

Samples for the 2010 round of censuses are assigned the highest priority to make them available to researchers from the [IPUMS-I website](http://www.ipums.org) within two or three years of enumeration day. In this regard, we are especially grateful to the General Statistics Office of Vietnam for entrusting—a mere 18 months after enumeration day—the long-form microdata for the population census of 2009, the Central Bureau of Statistics of Sudan (2008 long form census data for both North and South), the National Institute of Statistics and Economic Studies of France (2004-8), the Statistical Centre of Iran (2006), the National Statistics Institute of Cambodia (2008), and the National Statistics Office of Malawi (2008). Thanks to their generous cooperation in facilitating copies of metadata and microdata, it was possible to fast-track integration into the IPUMS-I database for official launch at the 58th ISI meeting. June 2012, the 2010 round census samples of Indonesia, Mexico, and El Salvador are scheduled for launch—precisely because the data as well as comprehensive documentation were made available without delay.

National Statistical Office partners of the IPUMS-International project are encouraged to entrust copies of 2010 round microdata and metadata in a timely fashion to avoid delay in the integration and launch process. What is required for efficient, speedy integration is explained in our paper presented at the UNECE census expert group meeting “Census Outputs to Meet User Needs” in Geneva two

years ago ([McCaa and Esteve 2009](#)).

In the spirit of the epigraph—the President of Eurostat’s injunction to open “up the value inherent in our data”—by June 2015, the IPUMS-I database will disseminate high precision household samples for approximately 85% of the world’s population (80 countries), once the sizeable number of census datasets already entrusted are processed. Thanks to the cooperation of official statistical offices of ninety-eight countries (Figure 1), a uniform memorandum of understanding specifying common agreement to eleven principles—ownership, use, access, restrictions, confidentiality, security, publication, violations, sharing, jurisdiction and precedence—governs access to the microdata ([Conference of European Statisticians, 2007](#)). The 13 most populous countries yet to embrace the IPUMS-International principles are the Russian Federation, Japan, Congo (DR), Myanmar, Algeria, Afghanistan, Uzbekistan, Korea (RO), Saudi Arabia, Korea (PDR), Yemen, Syria and Australia. Statistical offices not currently cooperating in the IPUMS-I initiative are cordially invited to consider doing so by contacting the first author of this paper.

Our paper briefly describes the IPUMS-International road map that got us to where we are and points to where we are going. The paper is divided into five short sections: archiving, access, usage, integration of microdata and metadata, and future initiatives.

Archiving. There is no future for microdata without the past. The [Minnesota Population Center \(MPC\)](#), through the IPUMS-I census microdata project, archives the world’s largest stock of census microdata and documentation. A decade of labor assiduously scouring local, national, regional and international archives around the globe is beginning to bear fruit ([McCaa and Thomas 2009](#)). Microdata for over 350 censuses for more than 120 countries are safely ensconced in the MPC digital archives. Metadata from more than 900 censuses are catalogued and are being disseminated world-wide without cost.

In early 2011 IPUMS-I completed a project in cooperation with the [International Household Survey Network](#) (IHSN) with funding by PARIS21 to generate metadata—country-by-country—for both integrated samples and for the original files as entered into the IPUMS-I microdata archive. The metadata was structured to be used with the [IHSN Microdata Toolkit](#), developed by the World Bank, which has been introduced in over eighty developing countries to promote the adoption of international standards and best practices for microdata management. The Toolkit documents data in accordance with the international standards of the [Data Documentation Initiative \(DDI\)](#) and [Dublin Core](#). The metadata files created in this project were repatriated to the countries of origin along with PDF copies of major technical documents. In addition, copies were entered in the [National Data Archive \(NADA\)](#) catalog to provide broader access to the fully searchable content of the metadata files and to direct researchers to IPUMS-International resources.

As part of this project, IPUMS-I has mapped its metadata base and related collection to the DDI standard structure. With this tool, DDI metadata are produced for each extract, customized to each individual request. The DDI can then be rendered as a PDF codebook or be used as input to a web-browser and a growing number of analysis tools that are able to exploit DDI structured documents.

In addition, the MPC can leverage a number of metadata creation and management tools to supplement its own in-house software development. It increases our flexibility and interoperability with systems outside of the MPC such as the NADA catalog and the [DataVerse Network](#), an open-source application for publishing, citing and discovering research data.

Access. Access to the IPUMS-International microdata is restricted—despite the “P” in IPUMS. Would-be users must submit a [detailed electronic application](#) both to establish research bona-fides and to explain need for access. An essential part of the application is to agree to ten stringent restrictions on condition of use—prohibiting redistribution, restricting to scholarly use, prohibiting commercial

user, protecting confidentiality, assuring security, enforcing strict rules of confidentiality, permitting scholarly publication, citing properly, threatening disciplinary action for violations, and the reporting of errors. In other words, the IPUMS-I is a “trusted user” access system.

The application binds both the researcher and the researcher’s institution. The Legal Counsel of the University of Minnesota is poised to strike at the first indication of misuse. Despite these restrictions almost five thousand researchers—representing 94 countries and over 800 institutions—are approved for access to the IPUMS-I database. More than one-third of IPUMS-I trusted users request access to microdata for a single country. A large fraction of these are resident abroad and seek access to data for their own country of identity.

A mirror site for Integrated European Census Microdata ([IECM](#)) was inaugurated in 2008 at the Center for Demographic Studies (Autonomous University of Barcelona) and, in 2010, a second site for Africa ([AICMD](#)) at the African Centre for Statistics. Both sites emphasize their comparative advantage by disseminating specialized metadata and microdata for their respective regions. The IECM site offers a European-flavored harmonization, an optimized version of IPUMS-International, which takes into account census principles and practices in the European region. In addition the IECM project offers the first fully functioning cross-national tabulator of integrated census microdata. The ACS site offers access to African microdata, and, in addition, hosts on a single, convenient page an entire collection of original source census documents, county-by-country and census-by-census.

Usage. Usage of the IPUMS-I database in terms of sheer scale is astonishing. 24,699 extracts totaling 85,505 samples and 891,267 variables have been made to date. From June 2010 to April 2011, the rate of increase in number of users is 25%; extracts, 45%; and variables extracted, 52%. Note, however, that the mean extract consists of microdata for a mere 1.8 countries, 3.5 samples, and 10.4 integrated variables. The typical (median) user makes three extracts, consisting of four samples for one country and 19 variables. The top 5% of users, request 36 or more extracts, 26+ countries, 52+ samples and 110+ integrated variables. The wonder of the web is that both “power users” and novices may be serviced equally well by a single, dynamic metadata system and microdata extract engine at no significant additional cost.

These statistics may strike an odd-note to the ear of the official statistician accustomed to thinking in terms of static samples, where an identical, complete set of variables and metadata is disseminated to each user, regardless of need or level of experience. The future of microdata is with web 2.0--dynamic metadata and dynamic extracts, where no two experiences are alike. All the microdata products disseminated by the Minnesota Population Center (MPC), including IPUMS-I, are dynamic.

To obtain IPUMS-I microdata, once registered, the researcher must first [log-in](#) by means of a password to place a detailed electronic order (“create an extract”). The next step is to select samples and variables by browsing the corresponding web pages. To review selections, click the data cart. Once the selections are complete, proceed to make the extract (“check-out”). During the check-out process, a number of options are presented to refine the extract, including attaching characteristics, customizing sample size, etc. Once the order is submitted, the extract engine generates a custom-tailored set of microdata and the corresponding metadata. The user then logs-in, downloads the extract consisting of both metadata and microdata. and analyzes the extract with whatever hardware and software the researcher may wish to use.

Researchers report publication on the MPC “[Bibliography](#)” page. The page is publicly available and includes citations of articles, books, dissertations, conference proceedings, and policy papers. When searching, click “IPUMS-International” to restrict citations to publications using IPUMS-I samples.

As noted above, the usage statistics reveal a surprisingly low average number of variables per extract. This is because most researchers are parsimonious, requesting only a few variables of specific interest for a research problem. Likewise, the number of samples and countries per extract is also low because most researchers are interested in only one or two countries and three or four samples. Nonetheless there is a core of dedicated power users, who make a dozen or more extracts per year on a wide range of samples, countries and variables.

Table 2 reports the number of extracts from the microdata samples of the 55 countries in the database. Mexico, represented by six samples, ranks number one with 9,338 extracts followed by Brazil (6,889), the USA (6,171), and Colombia (4,629). At rank number five, France is the top placed European country in terms of total samples extracted. Six of the next seven rankings are occupied by Latin American countries: Chile (3,492), Argentina (3,152), Ecuador (2,764), Venezuela (2,309), Panama (2,160), and Costa Rica (2,148). The dominance of the Latin American countries in terms of usage is due, on the one hand, to the fact that almost all the official statistical agencies in the region immediately endorsed the idea of integrating the region's census microdata and granting access through the IPUMS portal and, on the other, to a vigorous tradition of empirical research in Latin American universities. Indeed, two of these, the Federal University of Minas Gerais (Brazil) and the Universidad del Valle (Colombia), rank at the top along with Michigan, Columbia, Harvard, and Berkeley in usage of the samples in the IPUMS database.

The IPUMS-I "Top 40" institutions in terms of data usage includes many of the world's premier universities and research organizations (see Table 3), scattered across fourteen countries. In 46 countries, we find a total of 501 institutions with researchers making ten or more extracts (Table 4). (In addition, in the United States, there are 295 institutions at this level of activity.) A surprising number of extracts are made by researchers from countries with no microdata in the IPUMS-I system. The top 10 of these are: Singapore (494 extracts), Belgium (250), Australia (229), Japan (170), Russian Federation (58), Republic of Korea (45), Czech Republic (42), Sweden (41), Hong Kong SAR (40), and New Zealand (40). On the opposite side of the coin are 14 countries with microdata in the IPUMS-I database but as yet no national researchers use them. The 14 are: Armenia, Belarus, Ghana, Guinea, Iraq, Jordan, Kyrgyzstan, Mali, Mongolia, Nepal, Peru, Rwanda, Saint Lucia, and Slovenia. Of course, researchers from these countries—instead of accessing microdata electronically from the IPUMS-I website—may acquire copies of the integrated samples on CDs supplied by the Minnesota Population Center to the corresponding National Statistical Office. We advise NSO partners to register any such users and admonish them to respect the IPUMS-I conditions of use, but these is no obligation to do so.

Interest in comparative research using IPUMS-I extracts is reflected in the mean number of samples requested per extract (Table 4). Since few countries have more than three samples in the database, averages above three suggest research interest in cross-national comparisons, as in Spain (8.3), Austria (4.8), Chile (6.3), Netherlands (7.6), Russian Federation (5.8), etc. The fact that the average is above two, for all but a few countries, indicates that comparative research is of great interest to IPUMS-I researchers. Where only one sample is available for a country, it should not be surprising that the average for researchers in that country is also one or nearly so. In most instances, the 2010 round of censuses will remedy this situation. In place of one, there will be two samples facilitating comparative research for even the most data-starved countries.

Canada serves as an example of the salience of IPUMS-I research infrastructure for academics and policy makers for a country where access to census microdata is relatively open. Statistics Canada's Data Liberation Initiative (DLI) dates from 1996 and is widely cited as a model for access to microdata of all types, including population censuses (Goldman 2010). Canadian users of IPUMS-I

rank fifth in number of users (125) and in usage (671 extracts) and fourth in number of institutions (35). Among Canadian institutions, the University of Guelph ranks in the IPUMS-I “Top 40”. Guelph is trailed by seven Canadian universities with 30 or more extracts: British Columbia, Montreal, Queens, Ryerson, Simon Fraser, Toronto, and Western Ontario. What is surprising—given the success of the DLI and the availability of census samples through Data Research Centers at a dozen or more Canadian Universities—is that 41% of the IPUMS-I extracts by Canadian researchers consist solely of Canadian samples.

The first author queried Canadian users by email and learned that despite the success of the DLI, gaining access to census samples is perceived as tedious and troublesome for Canadian researchers. The metadata, for example, consist of voluminous PDFs, one set per sample, with little guidance as to harmonizing the microdata from one census to another. What is equally remarkable about the IPUMS-I statistics is that over half of the extracts by Canadian researchers do not include Canadian samples. In other words, when Canadian researchers use IPUMS-I extracts in comparative research, more than half do not make use of harmonized Canadian samples. One explanation may be that the Canadian samples (PUMFs) are of persons, not households and thus are not readily comparable with 169 of the 185 samples in the IPUMS-I database. The IPUMS-I “Attach Characteristics” feature for parents and spouses, for example, is limited to samples of households.¹ Likewise, three of the “Top 33” IPUMS-I variables are available only from household samples: [MOMLOC](#), [POPLOC](#) and [SPLOC](#).

The lesson to be learned from the Canadian example is that statistical offices disseminating census microdata will gain broader user satisfaction and promote better use by providing access to a series of high precision household samples with newly written metadata to facilitate comparative research over time, if not between countries. Economies of scale are achieved, and scarce research resources saved, by integrating both the microdata and metadata, instead of requiring each individual researcher to attempt to harmonize across a series of census samples. Without integration, researchers will tend to use only one sample. In the case of Statistics Canada’s RDC at the University of Montreal, for example, of 33 successful petitions for access in the academic year 2010/11, only three propose to analyze the complete time series of four censuses.

A second lesson to be learned is that scanned images of old codebooks are no longer sufficient to satisfy user needs. Nor are microdata files prepared ad hoc over the course of decades with varying sample designs, anonymization procedures, coding schemes and conceptual details. Today’s users expect integrated metadata and microdata that are organized to facilitate the research process.

Integration. IPUMS-I has two rules for integration. First, retain all significant detail. Second, harmonize every concept and code that appears in two or more censuses. Note that integration does not mean standardization. Standardization would require reducing concepts and definitions to their lowest common denominator. The seeming contradiction of our two simple rules is resolved by the rigorous development of composite, multi-digit coding schemes for each variable. The first digit is for the most general concepts. The second adds significant detail. The third and

¹ Another problem with the Canadian PUMFs, as a series, is the seemingly erratic suppression of detail. Take, for example, the country of birth variable. In most instances, detail is aggregated to the continent, even for countries with fairly large stocks of immigrants, such as China, which is recorded for 1971, 1991 and 2001, but is suppressed for 1981. Hong Kong is recorded for 1991 and 2001. India is first recorded in 2001. Greece, Netherlands, and France are recorded for 1971, 1981 and 2001, but suppressed for 1991. Portugal is suppressed for 1971, and Yugoslavia for 1971 and 1991. The list of countries detailed in all four PUMFs is limited to six: Germany, Italy, Poland, Russia/USSR, United Kingdom, and the United States.

trailing digits, where necessary, contain details that are present in relatively few samples. If there is no information or additional detail, the digit is coded zero. For example, marital status (see Figure 2) has only 4 codes for the first digit (at the most general level): 1 - Single, 2 - Married, 3 - Widowed, 4 - Separated/Divorced. At the second digit, separated is distinguished from divorced. Married is divided into legal and consensual, and legal marriages may be divided into civil, religious or both. Polygamous unions are also identified by a digit. The goal is retain all significant detail in each of the censuses, yet harmonize all concepts. Integration empowers the researcher to make informed decisions about the content and meaning of concepts in the microdata. With the composite coding scheme, researchers readily understand whether data are suitable for a particular purpose as well as how to recode the data for maximum utility for the research problem at hand.

To begin the integration process, we translate census forms, instructions to enumerators, codebooks and data dictionaries into English, if needed. This step may take a year or two, where there are several censuses and the documentation is particularly voluminous (e.g., Brazil, Germany, Indonesia and Morocco).

Second, the MPC integration team applies XML tags to the census documents, associating the variables in the census microdata with the census concepts in the text. The tagged material is then imported into a database. Once this step is completed, metadata may be retrieved dynamically for any combination of countries and census years, variable-by-variable. Initially this tool was developed to speed the work of the integration team. Once its utility became apparent, we harnessed the dynamic metadata system to the web-site, to permit open access to the metadata.

The third step, performed by senior staff, is to reformat the microdata and check for structural anomalies and imperfections (such as two or more heads of households or none, dwellings with no residents or residents with no dwelling, etc.).

The fourth step is to confidentialize the microdata ([McCaa and Esteve 2005](#)—see wp.5; [McCaa, Ruggles and Sobek 2010](#)). Most of the microdata entrusted to the MPC are raw data or nearly so. Names, addresses, and other identifying information are removed, but little else. Working with the “raw” microdata makes it possible to apply uniform confidentiality protocols across countries and census years. Uniform protocols enhances comparative research and minimizes infelicities due to variations in confidentiality procedures and errors due to programming mistakes, such as the embarrassment experienced recently by the United States Census Bureau’s public use files of the American Community Survey (Alexander, Davern and Stevenson 2010). Census agencies that confidentialize data should take heed of this unfortunate episode. Due to a programming mistake age reporting of the elderly was egregiously corrupted in a large fraction of cases in the sample. Researchers could not prove the error until they were able to compare the confidentialized sample against the full-count non-confidentialized microdata available through the Census Bureau’s Research Data Center. The brouhaha found its way to the front pages of the New York Times, shortly before the 2010 census got underway. Please be assured that samples confidentialized by the IPUMS-I team are carefully checked for coherence and robustness not only before the microdata are disseminated to researchers but also before the integration work begins.

Once the microdata are confidentialized, the full integration team, senior staff as well as student research assistants, goes to work, variable-by-variables, searching out unique or undocumented codes, and verifying the correspondence of the metadata to the microdata. Issues of comparability of data and census concepts are resolved through discussion and consultation. Ultimately decisions are made, correspondence tables—linking original source codes to integrated composite codes—are finalized, and metadata written to describe nuances in comparability. For some samples, this process may take three or more years. For many, two years suffice to attain a satisfactory level of integration

for most variables and concepts for a country's complete series of censuses. The speed record belongs to Sudan 2008, which was integrated in a mere six months—a record not likely to be surpassed. Each year, the IPUMS-I final integration process begins with 30-35 samples, for 6-8 countries. When intractable problems are found—usually due to a lack of documentation for codes in the microdata—integration of a specific sample may be postponed for a year or two, until the problems are resolved. If no readily available solution is forthcoming, the entire series of samples for that country is postponed. Sometimes, the launch of the samples for a specific country may be postponed for one, two or even three years or longer while the search for satisfactory original source documentation continues.

Occasionally, serious data editing problems are discovered, which require the expertise of an experienced census data editor. In such cases, with the permission of the corresponding NSO, the microdata are entrusted for resolution, under formal contract, to Dr. Michael J. Levin, contributor to the United Nations Statistics Division *Handbook on Population and Census Editing* (UNSD 2010).

The final step before launch is to generate the IPUMS-I value added: sample weights, technical variables (household serial numbers, person numbers, household summary variables), family variables, mother-father-spouse pointer variables, and metadata describing each census and census sample. Finally, the entire group of integrated samples is launched, usually on June 1.

Future initiatives. The future of census microdata at the MPC is growing brighter as we begin to leverage the power of the microdata beyond the current incarnation of IPUMS-International. Three new initiatives are in various stages of gestation:

1. **SDA** – an online, restricted access tabulator is likely to become operational in 2012. The purpose of the tabulator is to facilitate the experimental research process of registered users. Often researchers wish to ascertain whether a particular research idea is practical, and the tabulator will allow them to explore the data and generate basic tables without having to request an extract. The tabulator is also a useful convenience when a single statistic is all that is desired. Implementing the tabulator will reduce the number of unnecessary extracts, accelerate the research process, and reduce the demand on MPC servers. A version of the SDA is already functioning on the [IPUMS-USA](#) site. The tabulator web-page will emphasize that the tabulations are derived from sample data and are not official population counts.
2. **IPUMS-I RDC** – an IPUMS-International Research Data Center for access to full-count and higher density microdata than can be disseminated via the internet, even under conditions of restricted access. We will develop a secure data enclave at the Minnesota Population Center in 2012 for access to selected data sets.

Our next step is to prototype a system for remote access at secure enclaves at other institutions that agree to enforce the privacy protections necessary for these sensitive data. The system will not deliver the actual data remotely, only the analytic results; and these results will be subject to review by staff at the host institution. This system will be modeled on the best practices for remote-access to confidentialized, higher density census microdata, such as the Australian Bureau of Statistics RADL (Tam, Farley-Larmour and Gare 2009/2010), the Canadian RDC (Goldman 2009/2010), the VML of the United Kingdom (Ritchie 2009/2010) and others.

There are two principal differences between these national models and the IPUMS-I RDC. First, researchers, working at “Trusted Centers” anywhere in the world will have access to confidentialized international census microdata instead of microdata for only a single country. Second, both metadata and microdata will be spatially and temporally integrated as closely as possible with the IPUMS-I web-based system. Researchers will be able work inside a Trusted Center to analyze census microdata as they wish, as long as confidentiality is assured. A pilot,

using confidentialized, full-count, integrated microdata for two or three countries, is likely to become operational in 2013. Statistical offices interested in considering participation in this initiative are invited to contact the first author of this paper.

3. **TerraPop** – proposes to create a framework for global-scale data on human population characteristics, land use, land cover, and climate change. It will make these data interoperable across time and space, disseminate them to the public and to multiple research communities, and preserve these precious resources for future generations. The TerraPop framework will provide innovative tools for integrating, analyzing, and visualizing data that have spatial and temporal dimensions. TerraPop will be a model for the sustainable expansion, maintenance, and improvement of a global data resource.

Conclusion. The future of population census microdata is bright at IPUMS-International. The project offers a solution for building an integrated metadata and microdata system and managing access to the system on behalf of participating National Statistical Offices as well as academic and policy researchers world-wide. The project demonstrates the substantial economies of scale achievable by working together to build global population census research infrastructures.

In 1999, we proposed to integrate samples for 21 countries, totaling 60-70 censuses. Due to the generous support of national statistical offices and undreamed of economies of scale, 185 samples encompassing 62 countries are now available to researchers—more than double our initial goal. Over the next five years we expect to substantially increase the number of samples as well as extend geographic coverage. Meanwhile a tripling of demand from researchers is easily accommodated with only a modest increase in dissemination costs to the project—and at no cost to the user.

From this foundation, the time is ripe to leverage census microdata with new initiatives—such as the SDA, IPUMS-I RDC and TerraPop—as well as new partnerships with national, regional, and global organizations interested in “opening up the value” inherent in integrated census microdata.

REFERENCES

- Alexander, J.T.; Davern, M.; and Stevenson, B. 2010. “Inaccurate Age and Sex Data in the [United States] Census PUMS Files: Evidence and Implications,” *Public Opinion Quarterly*, 10 (Aug 10), pp. 1-10. doi: 10.1093/poq/nfq033
- Conference of European Statisticians. 2007. “Annex 1.23 Case study: Access to anonymized census microdata samples via the IPUMS-International and the Integrated European Census Microdata websites,” *Managing Statistical Confidentiality and Microdata Access: Principles and Guidelines on Good Practice*. Geneva: United Nations Economic Commission for Europe. See online edition: <http://www.unece.org/stats/publications/> pp. 98-104.
- Goldman, Gustave. 2010. “From a seed to a forest: Microdata access at Statistics Canada,” *Statistical Journal of the IAOS*, 26:75-87.
- McCaa, Robert and Albert Esteve. 2005. “[IPUMS-Europe: Confidentiality measures for licensing and disseminating restricted access census microdata extracts to academic users](#),” *Joint UNECE/Eurostat Work Session on Statistical Confidentiality*, Geneva, Nov. 9-11.
- McCaa, Robert and Albert Esteve. 2009. “[Entrusting census microdata and metadata for timely integration and dissemination via the IPUMS-EurAsia and IECM initiatives, 2010-2014](#),” *Census Outputs to Meet User Needs*. Geneva: United Nations Economic Commission for Europe, Oct. 28-30.
- McCaa, Robert, Steven Ruggles and Matthew L. Sobek. 2010. “[IPUMS-International statistical disclosure controls: 159 census microdata samples in dissemination, 100+ in preparation](#),” in J. Domingo-Ferrer and E. Magkos (Eds.): *Privacy in Statistical Data 2010*, LNCS 6344. Springer, Heidelberg, pp.74-84.
- McCaa, Robert and Wendy Thomas. 2009, “[IPUMS-International: lessons from 10 years of archiving and disseminating census microdata](#),” *International Statistical Institute IPM100*. Durban, South Africa.
- Meier, Ann, Robert McCaa and David Lam. 2011. “[Creating statistically literate global citizens: The use of IPUMS-International integrated census microdata in teaching](#)”. *Statistical Journal of the IAOS* 27(3):145-156.
- Ritchie, Felix 2010 “UK release practices for official microdata”. *Statistical Journal of the IAOS* 26:103-11.
- Tam, Siu-Ming, Kim Farley-Larmour, and Melissa Gare. 2009/2010. “Supporting research and protecting

confidentiality. ABS microdata access: Current strategies and future directions". *Statistical Journal of the IAOS* 26: 65-74.

United Nations Statistics Division (UNSD). 2010. [*Handbook on Population and Census Editing*](#). New York: ST/ESA/STAT/SER.F/82.

Figure 1. a. IPUMS-International project stages of participation: Disseminating (darkest green), integrating (medium green), and negotiating (lightest green).

b. Cartogram of IPUMS-International weighted by population size:

IPUMS-International

STS065: The Future of Microdata Access

p.12

Table 1. IPUMS-International Samples Available to Researchers at <https://international.ipums.org>: (June 2011)

Census	%	Persons	Census	%	Persons	Census	%	Persons	Census	%	Persons				
1970			1962			1987*			1980						
Argentina	2	466,892	France	5	2,320,901	Malawi	10	798,669	Saint Lucia	10	11,440				
1980	10	2,667,714	1968	5	2,487,778	1988*	10	991,393	1991	10	13,405				
1991	10	4,286,447	1975	5	2,629,456	2008*	10	1,343,078	1988	Senegal	10	700,199			
2001	10	3,626,103	1982	5	2,631,713	1970	Malaysia	2	175,997	2002	10	994,562			
2001	Armenia	10	326,560	1990	4.2	2,360,854	1980	2	182,601	2004*	Sierra Leone	10	494,298		
1971	Austria	10	749,894	1999	5	2,934,758	1991	2	347,892	2002	Slovenia	10	179,632		
1981	10	756,556	2006*	33	19,973,287	2000	2	435,300	1996	South Africa	10	3,621,164			
1991	10	780,512	1970*	Germany	5	3,094,845	1987	Mali	10	785,384	2001	10	3,725,655		
2001	10	803,471	1971*	DR	25	4,110,749	1998	10	991,330	2007	2	1,047,657			
1999	Belarus	10	990,706	1981*	DR	25	4,278,563	1960	Mexico	1.5	502,800	1981	Spain	5	2,084,221
1976	Bolivia	10	461,699	1987*	5	3,160,224	1970	1	483,405	1991	5	1,931,458			
1992	10	642,368	2000	Ghana	10	1,894,133	1990	10	8,118,242	2001	5	2,039,274			
2001	10	827,692	1971	Greece	10	845,483	1995	0.4	332,061	1970	Switzerland	5	312,538		
1960	Brazil	5	3,001,439	1981	10	923,108	2000	10.6	10,099,182	1980	5	317,803			
1970	5	4,953,759	1991	10	951,875	2005	10	10,284,550	1990	5	342,797				
1980	5	5,870,467	2001	10	1,028,884	1989	Mongolia	10	190,631	2000	5	364,086			
1991	5.8	8,522,740	1983	Guinea	10	457,837	2000	10	243,725	2008*	Sudan (&South)	15	5,609,295		
2000	6	10,136,022	1996	10	729,071	2001	Nepal	11.4	2,583,245	1988	Tanzania	10	2,310,424		
1998	Cambodia	10	1,141,254	1970	Hungary	5	515,119	1960	Netherlands	1.2	143,251	2002	10	3,732,735	
2008*	10	1,340,121	1980	5	536,007	1971	1.2	159,203	1970	Thailand	2	772,169			
1971	Canada	1	214,019	1990	5	518,240	2001	1.2	189,725	1980	1	388,141			
1981	2	486,875	2001	5	510,502	1973	Pakistan	2	1,453,332	1990	1	485,100			
1991	3	809,654	1983	India	0.1	623,494	1981	10	8,433,058	2000	1	604,519			
2001	2.5	801,055	1987	0.1	667,848	1998	10	13,102,024	1991	Uganda	10	1,548,460			
1960	Chile	1	88,184	1993	0.1	564,740	1997	Palestine	10	259,191	2002	10	2,497,449		
1970	10	890,481	1999	0.1	596,688	2007*	10	227,067	1991	UK	1	541,894			
1982	10	1,133,062	2004	0.1	602,833	1960	Panama	5	53,553	2001	3	1,843,525			
1992	10	1,335,055	2006*	Iran	2	1,299,825	1970	10	150,473	1960	USA	1	1,799,888		
2002	10	1,513,914	1997	Iraq	10	1,944,278	1980	10	195,577	1970	1	2,029,666			
1982	China	1	10,039,191	1971*	Ireland	10	296,878	1990	10	232,737	1980	5	11,343,120		
1990	1	11,835,947	1979*	10	337,686	2000	10	284,081	1990	5	12,501,046				
2000	not entrusted		1981*	10	344,291	1993	Peru	10	2,206,424	2000	5	14,081,466			
1964	Colombia	2	349,652	1986*	10	355,020	2007	10	2,745,895	2005	1	2,878,380			
1973	10	1,988,831	1991*	10	353,149	1990	Philippines	10	6,013,913	1971	Venezuela	10	1,158,527		
1985	10	2,643,125	1996*	10	365,323	1995	10	6,864,758	1981	10	1,441,266				
1993	10	3,213,657	2002*	10	410,688	2000	10	7,417,810	1990	10	1,803,953				
2005	10	4,117,607	2006*	10	440,314	1981	Portugal	5	492,289	2001	10	2,306,489			
1963	Costa Rica	6	82,345	1972	Israel	10	315,608	1991	5	491,755	1989	Vietnam	5	2,626,985	
1973	10	186,762	1983	10	403,474	2001	5	517,026	1999	3	2,368,167				
1984	10	241,220	1995	10	556,365	1970	Puerto Rico	1	27,212	2009*	15	14,177,590			
2000	10	381,500	2001	Italy	5	2,990,739	1980	5	160,219						
2002	Cuba	10	1,118,767	1982*	Jamaica	10	223,667	1990	5	177,655					
1962	Ecuador	3	136,443	1991*	10	232,625	2000	5	189,828						
1974	10	648,678	2001*	10	205,179	2005	1	35,416							
1982	10	806,834	2004	Jordan	10	510,646	1977	Romania	10	1,937,021					
1990	10	966,234	1989	Kenya	5	1,074,098	1992	10	2,238,578						
2001	10	1,213,725	1999	5	1,407,547	2002	10	2,137,967							
1996	Egypt	10	5,902,243	1999	Kyrgyzstan	10	476,886	1991	Rwanda	10	742,918				
2006*	10	7,282,434	2009	10	forthcoming	2002	10	843,392							

*Sample released June 2011

TOTAL: 62 countries — 185 samples — 397,316,462 person records

Table 3. IPUMS-I Top 40 University and Research Institutions Ranked by Number of Extracts

<u>Rank</u>	<u>Institution</u>	<u>N</u>	<u>Rank</u>	<u>Institution</u>	<u>N</u>
1	University of Michigan	742	21	University of North Carolina – Chapel Hill	203
2	Columbia University	701	22	Universite Montesquieu-Bordeaux IV, France	196
3	Universitat de Barcelona, Spain	615	23	University of California - San Diego	189
4	Harvard University	589	24	University of Utah	189
5	Inter - American Development Bank	499	25	World Health Organization, Switzerland	183
6	Arizona State University	495	26	University of Virginia	182
7	National University of Singapore, Singapore	467	27	Michigan State University	178
8	World Bank	408	28	International Institute for Applied Systems Analysis, Austria	165
9	University of California - Berkeley	362	29	University of Sussex, U.K.	158
10	Universidade Federal de Minas Gerais, Brazil	314	30	London School of Economics, U.K.	157
11	University of Chicago	285	31	Dartmouth College	155
12	Universidad del Valle, Colombia	270	32	University of Guelph, Canada	148
13	Institute for Health Metrics & Evaluation	260	33	Institut de Recherche pour le Developpement, France	148
14	Princeton University	237	34	Banco de la Republica, Colombia	145
15	University of Wisconsin - Madison	234	35	Yale University	143
16	Brown University	229	36	University of Tübingen, Germany	143
17	University of Vienna, Austria	229	37	Organization of Economic Cooperation & Development, Fr.	140
18	University of Pittsburgh	227	38	Catholic University Leuven, Brussels	139
19	University of Delaware	213	39	Brigham Young University	138
20	El Colegio de México, México	214	40	University of Queensland, Australia	136

Source: IPUMS-International User Statistics Database, April 18, 2011

Table 4. Number of Extracts by Researcher's Place of Identity: Samples Extracted and Institution

<u>Place of Identity</u>	Samples			<u>Place of Identity</u>	Samples		
	Extracts (N)	Extracted (mean)	Institutions (N)		Extracts (N)	Extracted (mean)	Institutions (N)
United States	14,669	3.43	295	Ireland	42	2.69	6
France	973	2.95	39	Sweden	41	2.93	8
Spain	972	8.34	23	Hong Kong SAR	40	6.35	5
United Kingdom	961	2.74	41	New Zealand	40	3.23	3
Canada	671	2.35	35	Israel	28	5.04	6
Colombia	627	2.04	16	Pakistan	22	19.59	3
Brazil	598	2.60	22	Puerto Rico	22	1.09	2
Mexico	507	3.33	28	Costa Rica	21	3.62	1
Singapore	494	1.49	4	South Africa	20	4.15	6
Germany	420	3.83	31	Portugal	19	2.32	7
Austria	403	4.77	8	Denmark	18	3.56	1
Italy	377	3.03	27	Senegal	18	2.61	1
Chile	318	6.33	6	Tanzania	13	2.92	2
Argentina	310	3.79	18	Ukraine	13	1.15	1
Switzerland	283	3.92	10	Egypt	10	1.80	3
Belgium	250	2.85	3	Poland	10	1.10	1
Australia	229	2.17	12	Lebanon	9	1.00	1
Netherlands	192	7.58	8	Bosnia and Herzegovina	8	5.63	1
China	184	2.32	25	Cambodia	8	1.00	1
Japan	170	1.68	19	Algeria	7	1.00	1
Kenya	106	1.48	11	Ecuador	7	1.00	1
Greece	92	2.01	7	Norway	7	21.29	2
Russian Federation	58	5.83	5	Syrian Arab Republic	7	2.57	1
Philippines	57	2.18	4	Uruguay	7	10.57	3
Romania	57	6.33	10	Finland	6	2.83	5
Hungary	56	3.68	8	Malaysia	6	2.00	3
India	49	9.06	13	Taiwan	6	3.00	1
Korea Republic of	45	3.87	8	Venezuela	6	2.33	3
Thailand	43	3.30	3	13 Other Places	23	8.33	15
Czech Republic	42	4.69	2	Total	24,699	3.55	835

Figure 2. MARST (Marital Status): 2 screen-shots of metadata for an IPUMS-I integrated variable (note 3 digit composite coding).

IPUMS-International

STS065: The Future of Microdata Access

p.17