

Improvements in access over the last four years and work in progress

*Roxane Silberman (CNRS, PI of DwB project)
Paola Tubaro (CNRS & University of Greenwich)*

Luxembourg, 2nd European Data Access Forum, 24-25 March 2015

Changes and work on progress

- Overview important for discussions on perspectives
 - Setting up the scene
- Why 4 years ?
 - DwB time line, 1st and 2nd EDAF
 - Rapid changes and new issues emerging
- Questionnaire sent to NSI and DA ahead of 2nd EDAF
 - High response rate: 28 NSI and 21 DA, from 32 countries (thank you!)
 - In general coherent! Unequally detailed, sometimes more on the side of NSIs
 - 3 sets of questions:
 - Changes in legal frameworks and procedures
 - Changes in metadata and access-related services
 - Changes in NSI-DA cooperation

This presentation

- Some examples of recent changes and work in progress
(we may have missed some – sorry!)
- To put in perspective presentations within this EDAF
(only a few of those proposed - impossible to include all!)
- Focus on legal changes and changes in services
(cooperation NSI-DA will be addressed tomorrow)

Session 6

The situation 4 years ago

- *European level*
 - Commission regulation N° 223/2000 was still in force, new regulation under discussion
- *National level*
 - Increasing access for researchers to Secure Use Files
 - Remote access in progress
- *Transnational access*
 - Transnational access often possible however mainly onsite
 - Researchers needed to travel
 - Accreditation conditions often unclear, multiple accreditations needed for comparative projects

Today: new opportunities and challenges

- Open data – bringing in new users (frontier between researchers/non researchers under discussion)
- Big data - raising additional confidentiality issues, new actors involved
- More personal data produced and collected, growing concerns about privacy protection

Legal frameworks and procedures

Legal provisions for access: Europe

- Regulation UE N° 557/2013 for researchers access to European microdata (Eurostat) Session 3
 - PUF on the way
 - Allows remote access from national point of access to Secure Use Files
 - Possible role the future for non-ESS actors – notably with RDCs in Data Archives
 - ESSnet DARA
 - Towards implementation : when ?
- New concerns Session 2
 - Burden for researchers
 - Future regulation on personal data protection under discussion
 - May raise new problems and affect national access

Legal provisions for access: national level (1)

- Previous trends confirmed all over Europe
- New laws with improved/clearer provisions for researchers access
 - Already in force:
 - Statistical laws: FI (2013), GR (2012)
 - Data protection laws: BG (2013), HU (2012), LT (2011)
 - Currently under discussion:
 - Statistical laws: CY, DE, HU, LT, LV, PT

Legal provisions for access: national level (2)

- New developments for administrative data : legal frameworks for merging and use of identification numbers
 - *Ex : Loi sur le numérique* (FR) under discussion
- New developments some types of sensitive data
 - The health sector: **medico-administrative data** Session 3a
 - New laws recently approved: NO (2012), UK (2012)
 - Under discussion: FI, FR
 - **Tax microdata**, financial data Session 3a
 - FR (2014), UK (under discussion)
- Looking forward: Big data and new actors
 - Need for new legal frameworks for NSIs ?
 - What consequences on researcher access ?

Procedures: Accreditation

- Systematisation of procedures, adoption of best practices
 - HR: new rules to regulate access in new Safe Centre (2013)
 - HU: redesign of access system, accreditation now a key part of it (2013-14)
 - MT: clearer procedures, standardised forms (2014)
 - SK: clearer conditions and easier procedures (2015)
- Greater use of standardised application forms instead of open statements
- Envisaged simplification of existing procedures
 - UK (Approved Researcher status – consultation)
 - Many NSIs would agree working on an harmonized application form (Lausanne DwB workshop, 2014)

Services

Open data context

- New open data policies, government open data portals
 - CH, DE, FR, IE (under discussion), IT, NL, NO, PT (in progress), SE, UK...
- Greater production of Public Use Files
 - EE, ES, FI (in progress), FR, HU (test version), LT (since 2013), IT (since 2013), NL, UK
- Campus files
 - DE, LV, UK...

Anonymisation

- Developing research on SDC methods to produce Public Use Files (can serve as Campus Files)
 - Synthetic data Session 3b
- Progress regarding terminology: PUF, SUF, ScUF
 - Regulation on researchers access to European microdata Session 3
- Classification of files
 - Clarification of categories (EE)
 - *Comité du secret statistique* (FR)
 - Taking into account sensitive variables or not

Remote access increasingly popular at national level

- Remote solutions for Secure Use Files Session 2
 - Became operational in last few years:
 - DE (DESTATIS/House of Finance), EE, FI, FR (CASD), HU, LT, UK (UKDA)...
 - In progress (or being renewed):
 - IT, NO, PT, SE...
- Onsite Safe Centres for access to Secure Use Files recently opened
 - AT, EE, HR, HU, PL, SK, UK (UKDA)

Transnational access and networks

- Transnational remote access in progress
 - Access from researchers office remains rare: Netherlands, FR (2011)
 - RDC to RDC solution
 - UKDA-IAB
 - Notion of *Circle of trust* OECD Session 4
- Networks
 - National networks
 - Administrative Data Research Network, UK Session 5a
 - New! Transnational Remote access networks Session 3a
 - Common online access to microdata for Nordic researchers (2014)
 - PoC CASD France/ Destatis Germany/ GESIS/DwB Session 5a
 - CBS/Netherlands and SCB (Sweden) network project

More user-friendly information on line

- NSI' improvements in metadata for microdata
 - Use of DDI for microdata, FR Session 3c
 - Metadata for registers/administrative data
- New services for administrative data
 - New metadata portal for administrative data, in preparation: FORS, CH
 - Services and portals for health data: FR, SI, UK
- Metadata for official microdata in Europe
 - CIMES and MISSY (DwB) Session 5a
- Information and metadata in English more commonly found

Conclusions

- Significant improvements in the last four years
 - More favourable, clearer legal frameworks
 - Streamlining and simplification of procedures
 - Better information, better provision of metadata
 - New services (safe centres, remote access), greater open data production
- Work-in-progress for further improvements to come
 - Innovative solutions for transnational access
 - Remote access networks / joint initiatives
- Challenges ahead
 - From pilots/PoC to implementation
 - Big data
 - New actors involved: common issues for NSIs, DAs and researchers
 - Renewed concerns about personal data protection

Thanks for Listening

DwB website: <http://www.dwbproject.org/>

