Postcode Anonymity Analysis

Adam Hardy

May 2021

1 Introduction

In the US, 5-digit Zip codes are usually rounded to 3-digits when anonymising healthdata, so knowledge of the Zip code doesn't allow small groups to be identified. Even then, there are some 3-digit codes that have fewer than 20,000 residents, and the advice is to lump these together under a new code (000). Looking forward to how GDPR may affect data handling in the UK, is it possible to use a similar approach here?


UK postcodes can be in one of six formats and broken down into seven components that describe geographic areas (Table 1). Given how UK postcodes are constructed, we can't simply truncate postcodes to three characters as is done for USA zip codes as this will result in postcode areas being combined together in ways which do not have real geographic meaning. For example, 'NE3 1ED' and 'NE35 2FG' are both valid postcodes. Truncating both of these to the first three characters would put these both in the 'NE3' group. They should instead both be in an 'NE' area group or separate 'NE3' and 'NE35' district groups (or another chosen postcode component group).

Below, we take a UK postcode population dataset¹ and perform an anonymity analysis of the postcode geographic components on the four population groups present in the dataset: total population, male population, female population and occupied households.

1				
1http://www.nomis	web co uk/out	nut/census/2011/1	Postcode Estimates	s Table 1 csv

Postcode Format	Outward Code	Inward Code	Area	District	Sub- District	Sector	Unit
AA9A 9AA	AA9A	9AA	AA	AA9	AA9A	AA9A 9	AA
A9A 9AA	A9A	9AA	A	A9	A9A	A9A 9	AA
A9~9AA	A9	9AA	A	A9	N/A	A9 9	AA
A99~9AA	A99	9AA	A	A99	N/A	A9 9	AA
AA9~9AA	AA9	9AA	AA	AA9	N/A	AA9 9	AA
AA999AA	AA99	9AA	AA	AA99	N/A	AA99 9	AA

Table 1: UK postcode formats and geographic components. 'A' represents an alphabetic character, '9' represent a numeric character. Obtained from https://ideal-postcodes.co.uk/guides/uk-postcode-format.


Postcode Geographic Area Selection

Figure 1: postcode selection

2 Anonymity Analysis

3 Anonymity Threshold

For our anonymity analysis we are most concerned about small groups, as they are most likely to contain non-anonymous data. We will use an anonymity threshold, which is the smallest group size that would be acceptable in an anonymised dataset. The number of groups which are smaller than threshold gives us a measure of how well a chosen combination of postcode component and population group anonymises the data. It is of course possible to aggregate small groups into larger ones, but this is best done when the majority of groups are already anonymised.

3.1 Postcode Component Selection

We will use the area, district, sub-district and and sector. Where a postcode does not have a substrict, we will substitute the district in its place.

3.2 Population Segment Selection

Population Selection


Figure 2: population selection