Overview of 2002 CIPSEA: Methods to Protect Confidential Tabular Data

Amrut Champaneri, Ph.D.

BTS Confidentiality Seminar Series, March 2003

U.S. Department of Transportation Bureau of Transportation Statistics

Outline

- What is 2002 CIPSEA?
- How does CIPSEA affect Federal agencies?
- Methods to protect confidential tabular data
- Today's seminar

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

- New law affects all executive branch Federal agencies
- Public Law 107-347: Title V of E-Gov't Act of 2002
- Law 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

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

CIPSEA Benefits for Federal Agencies

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

Information Distinction Under CIPSEA

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

Information Collected Under CIPSEA

- Statistical purposes
 - Must protect data; cannot allow direct or indirect identification of data provider
 - Data cannot be shared for non-statistical purposes
 - Data can be shared for statistical purposes by written agreements; data user bound to provide same level of protection
 - Class E felony for disclosing confidential data (5 years prison and/or \$250,000 fine)

Information Collected Under CIPSEA

- Non-statistical purposes
 - A Federal agency must clearly explain to data provider <u>before</u> any data is collected, that it will be used for non-statistical purposes

Data is considered non-confidential

Protecting Confidential Data

If information is collected for a statistical purpose –

- Federal agency must have controls to ensure protection of confidential information
- Must act to protect the information
 - Internal agency procedures
 - Information in tables, charts, graphs, and text
 - Microdata; i.e., information about individual data providers

Methods to Protect Confidential Tabular Data

- Aggregation collapse columns or rows
- Perturbation add "noise" to tabular data
 - Add random noise to cells in table
 - Round cell values
 - Controlled adjustment target sensitive cells
 - Markov unbiased cycle of cell modification
 - Add noise to microdata before creating tables

Methods to Protect Confidential Tabular Data

 Complementary cell suppression – – Blank out sensitive cell data

 Blank out other cells that could be used to recover sensitive cells

 Practical Considerations in Selecting Statistical Disclosure Methodology for Tabular Data

Rich Allen Deputy Administrator, NASS