

Privacy and Data Confidentiality Methods

A National Statistician's Quality Review

Gentiana Roarson, ✉ gentiana.roarson@ons.gov.uk,

Iain Dove, ✉ iain.dove@ons.gov.uk

Strategic context – National Statistician’s Quality Reviews

- A new programme of reviews, supporting producers of statistics to:
 - ✓ look ahead to emerging opportunities and challenges
 - ✓ meet current and emerging user needs, and enable innovation
 - ✓ capitalise on new data sources and technologies
 - ✓ review their statistics within the wider context
 - ✓ draw on the full range of expertise across government and beyond

Privacy and confidentiality methods: the case for change

- **Digital Economy Act 2017** enables better sharing of data
- **General Data Protection Regulation** encourages greater transparency and accountability
- **Huge increase** in quantity and sources of data

Unprecedented opportunities for innovation, but....

- **Intruder attacks** are becoming increasingly sophisticated
- **Increased data availability** can make reidentification easier
- **Data breaches** have potentially disastrous consequences

Closely collaborating and **joining forces** with experts helps us to ensure that the GSS prepares for the future and identifies opportunities to improve and innovate

John Pullinger, UK National Statistician

Georgetown
University

PRIVITAR

Office for
National Statistics

Government
Statistical Service

The University of Manchester

UNIVERSITAT ROVIRA I VIRGILI

Swansea
University

Prifysgol
Abertawe

Building the community

- GSS Methodology Advisory Committee facilitates access to experts in government, academia, private sector and other NSIs.
- “Privacy and Confidentiality Methods: Joining Forces” brought together 60 leading experts across the world.
- Opportunity to share knowledge, debate contentious issues and shape the NSQR.

A catalyst for change – engaging with target audiences

Plain-English synthesis of findings

- Targeted at decisions makers and statistical producers
- The challenge facing the statistical system and the case for change
- Emerging themes and new approaches

Contributing articles

- Targeted at privacy and confidentiality experts
- Detailed articles covering latest advances

Roadmap

- Next steps for the GSS
- Sets out leadership role for the Office for National Statistics

Emerging themes include....

- Balancing risk of disclosure with data utility
- New challenges resulting from rapid developments in data collection and processing
- New dissemination strategies
- Intruder testing as a potential approach to managing threat

Theory & Practicality: A Perfect Marriage

What is the threat?

- More sophisticated intruder scenarios / reconstruction attacks
- Role of other sources, linking and social media

Differential Privacy

- Provides insight into traditional SDC approaches
- Differential privacy is:
 - still a young field
 - mathematically neat
 - methods normally involve adding controlled noise to outputs
 - offers quantitative measure of risk
- Traditional SDC approaches:
 - lots of precedent
 - often context driven assessment
- Pilot study in progress

Building capability across the statistical system

- Further develop collaborations with other NSIs, academia and private sector
- Establish a cross-GSS Taskforce:
 - ✓ Identify and address priority areas
 - ✓ Determine capability requirements
 - ✓ Develop understanding of current practices
 - ✓ Share knowledge and expertise

Next 'Steps'? An ONS-led Disclosure Control Centre of Expertise

DisCoE

- Expand toolkit of courses and guidance
- Overarching confidentiality protection framework
- Applications of techniques and technology

Thank you

The full review can be found at:

<https://gss.civilservice.gov.uk/guidances/quality/nsqr/privacy-and-data-confidentiality-methods-a-national-statisticians-quality-review/>

Or by searching: 'National Statistician's Quality review'

Gentiana Roarson, ✉ gentiana.roarson@ons.gov.uk,

Iain Dove, ✉ iain.dove@ons.gov.uk