

Process for improvements in legal frameworks, practices and services How to best develop services, co-operation and face future challenges?

Panel Session

EDAF, 24-25 February 2015

Panelists

- *Paul Jackson – CESSDA-AS*
- *Roxane Silberman – CNRS*
- *Bill Block –Cornell University - IASSIST*
- *Aleksandra Bujnowska - Eurostat*

Q1: The data deluge challenge

What are the challenges for microdata access deriving from the data deluge?

- *More intensive use of administrative data*
- *Big Data*
- *Profiling*
- *Linking*
- *Open (linked) Data*

Q2: Data Protection

Is the perception of the society on data protection changing?

- *Consequences for DAs and NSIs?*
- *A threat or an opportunity?*

Q3: Data archives and National Statistical Authorities

What should/will be the role of DA, NSIs, NSAs?

- *What are the pros and cons for cooperation?*
- *Is there a competition?*
- *Public Use Files and Secured Use File*
- *What are the concrete areas of cooperation (services, training, events, ...)*
- *Different approaches at EU and national level?*

Q4: Circles of trust

How much does trust count?

- *Circles of trust: inner and outer*
- *Is there a reasonable compromise?*
- *How to ensure mutual trust
(security, ISO, certification, control, ...)*
- *Quality (reliability of data, labels, ...)*

Q5: When demand meets offer

What do researchers need?

- *Procedures*
- *Access*
- *Services*
- *Data*
- *Metadata*

What can DAs and NSIs offer?

Q6: Standardisation and harmonisation

What kind of standardisation and harmonisation do we need for an effective access to microdata?

- *Standards for data and metadata*
- *Procedures (e.g. accreditation)*
- *Tools (e.g. technical infrastructure, anonymisation tools, ...)*

Q7: Future of EDAAF

What's next?

- *How to ensure the continuation of this major and successful investment*

Thank you for your attention!