

Overview of New Legislation Protecting Confidentiality of Statistical Information and Statistical Disclosure Limitation Methodologies

Nancy Kirkendall

Director of Statistics and Methods Group

Energy Information Administration (EIA)

BTS Confidentiality Seminar Series, Feb. 2003

Main Topics for this Seminar

- ◆ New law
- ◆ How it affects statistical agencies
- ◆ How my agency, the Energy Information Administration, is reacting
- ◆ Statistical disclosure limitation methodologies to protect confidential information

Confidential Information Protection and Statistical Efficiency Act of 2002 (CIPSEA)

- ◆ Title V of E-Government Act of 2002, Public Law 107-347
- ◆ Signed into law December 17, 2002
- ◆ Entire E-Gov Act is 72 pages; CIPSEA is on last 9 pages
- ◆ Available at

http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=107_cong_public_laws&docid=f:publ347.107.pdf

CIPSEA

- ◆ Subtitle A, Confidential Information Protection
 - Offers a consistently high level of protection to all statistical data collected under a pledge of confidentiality
- ◆ Subtitle B, Statistical Efficiency
 - Directed toward sharing of business data by Census, BEA, and BLS; this subtitle has no direct effect on other agencies

CIPSEA Subtitle A, Confidential Information Protection

- ◆ An agency may collect information under a pledge of confidentiality for exclusively statistical purposes
- ◆ Such information may not be disclosed in identifiable form for any nonstatistical purpose without the informed consent of a respondent
- ◆ Such information is also exempt from release under the Freedom of Information Act (FOIA)

Statistical and Nonstatistical Purposes

- ◆ Statistical purposes include using information to describe or make estimates about whole or subgroups of the economy, society, or the environment
- ◆ Nonstatistical purposes include using information for administrative, regulatory, law enforcement, judicial, or other purposes that may affect the rights, privileges, or benefits of a respondent

CIPSEA Benefits for Federal Statistical Agencies

- ◆ Most agencies did not have specific laws ensuring confidentiality of information
- ◆ Agencies can now better protect data collected for exclusively statistical purposes
- ◆ Higher level of confidentiality may encourage respondents to participate in surveys
- ◆ Agencies can avoid disputes about withholding from release under FOIA

CIPSEA Effects on Agencies

- ◆ An agency may designate information as being for exclusively statistical purposes
 - Information collected under CIPSEA
 - Cannot be shared for nonstatistical purposes
 - Can be shared for statistical purposes by entering into special written agreements, agent bound to provide same level of protection
 - In EIA's case, CIPSEA overrides existing laws that required EIA to share for official purposes which could be nonstatistical
- ◆ A statistical agency must clearly explain to respondents before any information is collected if it is to be used for nonstatistical purposes

EIA View of Survey Confidentiality Options

- ◆ CIPSEA - Confidential and for exclusively statistical purposes
- ◆ Confidential, but not for exclusively statistical purposes; agency may withhold from public release using other laws such as FOIA and the Privacy Act
- ◆ Not confidential and may be publicly released in identifiable form

EIA Actions

- ◆ Consult with OMB and DOE/OGC
- ◆ Create a team to examine EIA surveys and determine confidentiality appropriate to each
- ◆ In particular, what data/information should be included into the new CIPSEA confidentiality category?
 - Likely possibilities end-user and other sample surveys
 - Inclusion in this new category precludes any future sharing of information for nonstatistical purposes (e.g., DOE/Policy, FERC, EPA, DOJ)

EIA Adoption of CIPSEA Confidentiality for Surveys

- ◆ Develop wording for all pledges of confidentiality
- ◆ Discuss with OMB, obtain clearance
- ◆ Notify respondents (by mail for on-going surveys, in instructions for upcoming surveys)

Other EIA Actions

- ◆ Training for EIA staff on CIPSEA
 - Surveys covered
 - Additional procedures for protecting data
 - CIPSEA fines and penalties (Class E felony with prison up to 5 years and/or \$250,000 fine for willfully disclosing such information to a person or agency not entitled to receive it)

Confidential Survey Information May Be In Different Formats

- ◆ Completed survey forms
- ◆ Electronic files and printouts
- ◆ Information products such as printed publications and web site information
- ◆ Public-use microdata files (information about individual survey respondents)

Disclosure Limitation Methodologies

- ◆ Statistical agency must have controls to ensure protection of confidential information
- ◆ Actions to protect the information
 - Internal procedures
 - Aggregate information used in agency products such as tables, charts, graphs, and text
 - Microdata; i.e., information about individual survey respondents

Disclosure Limitation in Tables

- ◆ Ensure that aggregate data do not inadvertently disclose individually-identifiable confidential survey information
- ◆ For example, a data cell in a table may represent responses from only one or two respondents or the cell may be dominated by a small number of large respondents

Disclosure Limitation Methods for Tables

- ◆ Cell suppression is most common
 - Do not release a cell if it may be used to estimate confidential information (called primary suppression)
 - May also require not releasing one or more other cells to ensure the sensitive cell cannot be determined (called complementary suppression)

Coal Stocks at Other Industrial Plants by Census Division and State (Thousand Short Tons)

Census Division	9/30/2002	6/30/2002	9/30/2001	% difference 9/30/02 vs 9/30/01
Mid Atlantic Total	⇒ W Complementary	W	W	W
New Jersey	⇒ W Primary	W	W	W
New York	296	235	199	48.6
Pennsylvania	202	215	187	7.9

W = Withheld to avoid disclosure of individual company data.

Note: Total may not equal sum of components because of independent rounding.

Source: EIA's Quarterly Coal Report,

<http://www.eia.doe.gov/cneaf/coal/quarterly/html/t35p01p1.html>

Alternative to Suppression

- ◆ New method being developed will use synthetic data to protect confidentiality
 - Add or subtract a small amount to cell value so respondents cannot use it to estimate value of other respondents too accurately.
 - May be implemented using rounding

Primary Suppression Rules for Tables

- ◆ Rules for determining if a cell is sensitive and requires primary suppression
 - n, k rule focuses on number of respondents represented in a cell's value and the percentage contributed by the larger respondents
 - pq rule
 - p-percent rule
 - Combination

Primary Suppression Rules (Cont'd)

- ◆ Recommend using one of the above rules, or a combination
- ◆ They are simple and have important mathematical properties (union of nonsensitive cells is not sensitive)
- ◆ Rules are described in detail in Statistical Policy Working Paper 22, Report on Statistical Disclosure Limitation Methodology
<http://www.fcs.m.gov/working-papers/spwp22.html>

Hint

- ◆ If a table has too many suppressions, data not useful
- ◆ Redesign, combining categories to make a table with fewer suppressions

Disclosure Limitation Methods for Public Use Microdata Files

- ◆ Public use microdata files consist of records that contain individual information on persons, businesses, or other entities
- ◆ Used for analytical and research purposes
- ◆ Agency must ensure that confidentiality is maintained

Disclosure Limitation Methods for Microdata Files Include

- ◆ Rounding
- ◆ Top and bottom coding
- ◆ Recoding
- ◆ Collapsing categories
- ◆ Data swapping
- ◆ Adding noise
- ◆ Suppressing individual records or certain variables from all records

Responsibilities for Confidentiality

- ◆ Agency and its contractors are responsible for ensuring confidentiality of survey information
- ◆ Broken confidentiality promise has potential for severe negative consequences
 - Including 5 years in prison/\$250K in fines for willful disclosure

Additional References and Background Materials

Federal Committee on Statistical Methodology (FCSM), Statistical Policy Working Paper 22, Report on Statistical Disclosure Limitation Methodology

<http://www.fcsm.gov/working-papers/spwp22.html>

ASA Committee on Privacy & Confidentiality is creating a Privacy, Confidentiality, and Data Security Training Website (available Spring 2003)

<http://www.amstat.org/Comm/index.cfm?fuseaction=commdetails&txtComm=CCNMS10>

Background (continued)

- ◆ FCSM's Confidentiality and Data Access Committee (CDAC)

<http://www.fcsm.gov/committees/cdac/cdac.html>

- ◆ CDAC's web site includes materials on:

- Checklist on Disclosure Potential of Proposed Data Releases
- Confidentiality and Data Access Issues Among Federal Agencies
- Restricted Access Procedures
- Panel on Disclosure Review Boards of Federal Agencies
- Identifiability in Microdata Files

Contact Information

- ◆ Nancy Kirkendall
Statistics and Methods Group, EI-70
Energy Information Administration
U.S. Department of Energy
Phone: 202-287-1706
Fax: 202-287-1705
E-mail: Nancy.Kirkendall@eia.doe.gov