

Evaluating bias due to linkage error in anonymised linked data

Katie Harron

UCL Institute of Child Health

katie.harron.10@ucl.ac.uk

Background

		Match status		
		Match (pair from same subject)	Non-match (pair from different subjects)	
Link status	Link	Identified match	False match	
	Non-link	Missed match	Identified non-match	

Background

Schmidlin K et al (2013) Impact of unlinked deaths and coding changes on mortality trends in the Swiss National Cohort. BMC Med Inform Decis Mak 13 (1):1

Background

	Matched pairs	ISC residuals	MDC residuals
Maternal factors	n = 250 186	n = 2596	n = 3798
Mean age (years)	29.6	28.9	30.0
Married	78.7	73.4	NA
Australian-born mother	72.6	77.9	75.7
Birth in private hospital	22.0	27.1	28.9
Caesarean delivery	23.1	20.7	28.9
Diabetes	4.4	3.2	4.8
Hypertension	7.1	7.9	8.3
Stillbirth ^a	0.5	4.6	3.2
Baby factors	$n = 253\ 538$	n = 1570	n = 3157
Birthweight (g)			
<1000	0.4	0.8	4.4
1000-1999	1.7	3.9	7.9
2000–2999	18.5	22.5	27.8
3000–3999	66.9	59.9	48.8
4000-4999	12.4	12.1	10.5
≥5000	0.2	0.3	0.3
Plurality			
Singletons	96.7	95.4	95.5
Twins	3.2	4.6	4.2
Death in hospital	0.2	0.9	2.8
Preterm birth ^b	6.5	9.7	26.3
Transfer to another hospital	5.3	11.9	10.4

Ford et al 2006. "Characteristics of unmatched maternal and baby records in linked birth records and hospital discharge data." <u>Paediatric and Perinatal Epidemiology</u> **20**(4): 329-337.

Methods

- ☐ Purpose: To estimate risk-adjusted infection rates
- Linkage using probabilistic match weights
- Four methods for evaluating linkage quality explored...

Methods

i) Sensitivity analysis using different probabilistic thresholds

ii) Subset of gold-standarddata to quantify linkage bias

iii) Comparisons of linked and unlinked data

 Matched pairs
 ISC residuals
 MDC residuals

 Maternal factors
 n = 250 186
 n = 2596
 n = 3798

 Mean age (years)
 29.6
 28.9
 30.0

 Married
 78.7
 73.4
 NA

 Australian-born mother
 72.6
 77.9
 75.7

 Birth in private nospital
 22.0
 27.1
 28.9

 Lacasarean detivery
 23.1
 20.7
 28.9

 Diabetes
 4.4
 3.2
 4.8

 Hypertension
 7.1
 7.9
 8.3

 Stillioriti*
 0.5
 4.6
 3.2

 Baby lactors
 n = 259 538
 n = 1570
 n = 3157

 Birthweight (g)
 <1000</td>
 0.4
 0.8
 4.4

 1000-1999
 1.7
 3.9
 7.9

 2000-2999
 18.5
 22.5
 27.8

 3000-3999
 66.9
 59.9
 48.8

 4000-4999
 12.4
 12.1
 10.5

 ≥5000
 0.2
 0.3
 0.3

 Plurality
 <

iv) Imputation for uncertain links

Methods

Goldstein H, Harron K, Wade A (2012) The analysis of record-linked data using multiple imputation with data value priors. Stat Med 31 (28):3481-3493

i) Sensitivity analysis using different thresholds

Conservative threshold:

5249 admissions linked to 6083 specimens

Relaxed threshold:

7148 admissions linked to 8415 specimens

ii) Subset of gold-standard data

Complete, identified data from two laboratories

iv) Imputation for uncertain links

Imputation: 424 links; 3.9% infection rate

Gold-standard: 426 links; 3.9% infection rate

Probabilistic conservative: 418 links; 3.8% infection rate

Probabilistic relaxed: 492 links; 4.5% infection rate

Conclusions

i) Sensitivity analysis using different probabilistic thresholds

ii) Subset of gold-standard data to quantify linkage bias

iii) Comparisons of linked and unlinked data

iv) Imputation for uncertain links

Availability of all candidate records (linked and unlinked)

Subset of data where true match status is known (gold-standard)

Conclusions

- ☐ Evaluation of linkage quality
 - → vital

- **□**Existing situation
 - > physical separation of identifiers and clinical data

- ■What is needed
 - → all candidate records (including unlinked data) transferred alongside non-disclosive data

Acknowledgements

Co-investigators: Ruth Gilbert, Berit Muller-Pebody, Harvey Goldstein, Angie Wade

John Hartley, Paul Lock and Joanna Bell - Great Ormond Street Hospital

Michael Millar and David Ball - Royal London Hospital

Jim Gray - Birmingham Children's Hospital

PICANet team, Roger Parslow and Tom Fleming

Quen Mok, Tracy Ball and the CATCH team

Funding from the NIHR Health Technology Assessment Programme (ref 08/13/47 http://www.hta.ac.uk/1867) The views and opinions expressed therein are those of the authors and do not necessarily reflect those of the HTA programme, NIHR, NHS or the Department of Health.

Contact: katie.harron.10@ucl.ac.uk

