

INCENTIVE-COMPATIBILITY IN DATA SECURITY

Richard Welpton, Secure Data Service (UK Data Archive)

Felix Ritchie, formally of Virtual Micro-data Laboratory, (UK Office for National Statistics)

OVERVIEW

- Trust in 'security' vs Trust in 'people'
- Re-aligning Data Owner Risk and Research Risk

How does this work contribute to thinking about data access?

RESEARCH DATA CENTRES

- Controlled facility for accessing sensitive data
- Safe room in an institution.
 - Good start but:
 - Costly
 - Inconvenient
 - Inequitable
- Enjoying resurgence as 'virtual RDCs' e.g. NORC, SDS
 - Exploit benefits of RDC
 - Avoids physical access problems
- 'People risk' is key to security
 - Involves a different way of working

TRADITIONAL THINKING: PARAMETERS

OBJECTIVE FUNCTIONS

V (Data Owner) = U [Risk (-ve), Research (+ve), Control (-ve)]

• V (Researcher i) = U [Research (+ve), Control (-ve)]

So both Data Owners and Researchers face:

- 'negativity' in terms of control,
- 'positivity' in terms of Research
 - we just need to deal with Risk

IF WE DON'T?

- Leads to inefficient outcomes: 'them and us'
- Data Owner
 - Little incentive to develop trust
 - Access controls focus on deliberate misuse
- Researcher
 - Access controls are a cost to research
 - No incentive to build trust
- Data Owners don't benefit from research
- Researchers become frustrated, Data Owners gain 'bad' reputation

So we need to manage this 'risk'

WE CAN CONTROL EVERYTHING..... EXCEPT PEOPLE!

- Safe Projects
- Safe Outputs
- Safe People
- Safe Settings
- Safe Data

Risk derives from **People**

INCENTIVE COMPATIBILITY FOR RDCs

Data Owner

Researcher

CHANGING THE MESSAGE (1): BEHAVIOUR OF RESEARCHERS

- Aim
 - researchers see risk to facility as risk to them
- Message
 - we're all in this together
 - no surprises, no incongruities
 - we all make mistakes
- Outcome
 - giving something back
 - fessing

CHANGING THE MESSAGE (2): BEHAVIOUR OF DATA OWNER

- Aim
 - positive engagement with researchers
 - realistic risk scenarios
- Message
 - research is a repeated game
 - researchers will engage if they know how
 - contact with researchers is of value per se
- Outcome
 - improved risk tolerance
 - Increased range of 'useful' data

NEW THINKING: PARAMETERS

DOES THIS WORK?

- Objectives / Incentives more aligned
- Secure Data Service intermediary between data owners and researchers
- Secure Data Service audit reveals 'self-monitoring' by researchers
- Number of Data Owners: 2011: 2, 2012: 6

YES!!

THANKS FOR LISTENING!

rwelpton@essex.ac.uk

Search for Richard Welpton / Felix Ritchie on academia.edu