

References

- Albacete, N. 2012.** Multiple Imputation in the Austrian Household Survey on Housing Wealth. Oesterreichische Nationalbank. Working Paper 176.
- Banca d'Italia. 2012.** Sample Surveys – Household Income and Wealth in 2010. Supplements to the Statistical Bulletin. Year XXII – 25 January 2012, Number 6.
- Barceló, C. 2006.** Imputation of the 2002 Wave of the Spanish Survey of Household Finances (EFF). Documentos ocasionales 0603. Banco de España.
- Biemer, P. and S. Christ. 2008.** Chapter 17. Survey Weights. In: P. Levy and S. Lemeshow. Sampling of Populations: Methods and Applications. Fourth Edition. Hoboken, NJ: John Wiley & Sons.
- Bledsoe, R. and G. Friess. 2002.** Editing the 2001 Survey of Consumer Finances. Annual Meeting of the American Statistical Association. Joint Statistical Meetings. New York. August, 11 to 15.
- Bover, O. 2011.** The Spanish Survey of Household Finances (EFF): Description and Methods of the 2008 Wave. Banco de España Occasional Paper 1103.
- Bricker, J., A. B. Kennickell, K. B. Moore and J. Sabelhaus. 2012.** Changes in U.S. Family Finances from 2007 to 2010: Evidence from the Survey of Consumer Finances. Federal Reserve Bulletin 98(2). 1–80.
- Cameron, A. and P. Trivedi. 2005.** Microeconometrics: Methods and Applications. Cambridge University Press.
- ECB. 2011.** Core Output Variables Catalogue.
www.ecb.int/home/pdf/research/hfcn/core_output_variables.pdf?c6a87a29f0c1cdf4b92526aceef3efea (retrieved on January 22, 2013).
- Fessler, P., P. Mooslechner, M. Schürz and K. Wagner. 2009.** Housing Wealth of Austrian Households. Monetary Policy & the Economy Q2/09. OeNB.
- Heeringa, S. G., B. T. West and P. A. Berglund. 2010.** Applied Survey Data Analysis. Applied Survey Data Analysis. Chapman Hall / CRC Press: Boca Raton, FL.
- Iannacchione, V. G., J. G. Milne and R. E. Folsom. 1991.** Response Probability Weight Adjustments Using Logistic Regression. Proceedings of the American Statistical Associations, Section on Survey Methods. 637–642.
- Kennickell, A. B. 1998.** Multiple Imputation in the Survey of Consumer Finances. In: Proceedings of the Section on Business and Economics Statistics. 1998 Annual Meetings of the American Statistical Association. 63–74.
- Kennickell, A. B. 2005.** The Good Shepherd: Sample Design and Control for Wealth Measurement in the Survey of Consumer Finances. Federal Reserve Board, January 2005.
- Kennickell, A. B. 2011.** Look Again, Editing and Imputation of the SCF Panel Data. Prepared for the Joint Statistical Meeting. Miami, Florida. August 3, 2011.
- Kennickell, A. B. and D. McManus. 1993.** Sampling for Household Financial Characteristics Using Frame Information on Past Income. Proceedings of Survey Research Methods Section of the American Statistical Association. 88–97.
- Kish, L. 1995.** Survey Sampling. New York: Wiley.
- Kolenikov, S. 2010.** Resampling Variance Estimation for Complex Survey Data. The Stata Journal 10(2). 165–199.
- Kovar, J. G., J. N. K. Rao and C. F. J. Wu. 1988.** Bootstrap and Other Methods to Measure Errors in Survey Estimates. The Canadian Journal of Statistics 16.
- Levy, P. and S. Lemeshow. 2008.** Chapter 17, Variance Estimation in Complex Sample Surveys. In: Sampling of Populations: Methods and Applications. Fourth Edition. Hoboken, New York: John Wiley & Sons.
- Little, R. J. A. and D. B. Rubin. 2002.** Statistical Analysis with Missing Data. Wiley Series in Probability and Statistics. New York: Wiley Second Edition.

- Little, R. J. and S. Vartivarian. 2003.** On Weighting the Rates in Non-Response Weights. *Statistics in Medicine* 22(9). 1589–1599.
- Rao, J. N. K. and C. F. J. Wu. 1988.** Resampling Inference with Complex Survey Data. In: *Journal of the American Statistical Association* 83. 231–241.
- Rao, J. N. K., C. F. J. Wu and K. Yue. 1992.** Some Recent Work on Resampling Methods for Complex Surveys. *Survey Methodology* 18. 209–217.
- Royston, P. 2004.** Multiple Imputation of Missing Values. *Stata Journal* 4(3). 227–241.
- Schafer, J. L. and M. K. Olsen. 1998.** Multiple Imputation for Multivariate Missing-Data Problems: A Data Analyst's Perspective. *Multivariate Behavioral Research* 33. 545–571.
- Stata Library – Replicate Weights.** UCLA: Academic Technology Services, Statistical Consulting Group.
www.ats.ucla.edu/stat/stata/library/replicate_weights.htm (retrieved on January 22, 2013)
- Statistics Austria. 2011a.** Standard-Dokumentation Metainformationen (Definitionen, Erläuterungen, Methoden, Qualität) zu Mikrozensus ab 2004, Arbeitskräfte- und Wohnungserhebung, www.statistik.at/web_de/wcmsprod/groups/gd/documents/stddok/008863.pdf#pagemode=bookmarks (retrieved on January 22, 2013).
- Statistics Austria. 2011b.** Standard-Dokumentation Metainformationen (Definitionen, Erläuterungen, Methoden, Qualität) zu EU-SILC 2009.
www.statistik.at/web_de/wcmsprod/groups/gd/documents/stddok/059852.pdf#pagemode=bookmarks (retrieved on January 22, 2013).
- Van Buuren, S. and C. G. M. Oudshoorn. 1999.** Flexible Multivariate Imputation by MICE. TNO-rapport PG 99.054. TNO Prevention and Health, Leiden.
- Van Buuren, S., H. C. Boshuizen and D. L. Knook. 1999.** Multiple Imputation of Missing Blood Pressure Covariates in Survival Analysis. *Statistics in Medicine* 18(6). 681–694.
- Van Buuren, S., J. P. Brand, C. G. Groothuis-Oudshoorn and D. B. Rubin. 2006.** Fully Conditional Specification in Multivariate Imputation. *Journal of Statistical Computation and Simulation* 76, 1049–1064(12).
- Vehovar, V. 1999.** Field substitution and unit nonresponse. *Journal of Official Statistics* 15. 335–350.