

Presentation by

Felix Ritchie

Professor of Applied Economics

Director, Bristol Centre for Economics and Finance

Lessons learned in training 'safe users' of confidential data

Elizabeth Green and Felix Ritchie, University of the West of England

John Newman and Talei Parker, Australian Bureau of Statistics

Date

How to train users of confidential data

- Confidential data users
 - can't be trusted (all potential "intruders")
 - don't care about data protection
 - do want to know the law
 - aren't interested in the nuances of confidentiality
- Therefore we need to
 - teach them the legal framework
 - give clear unambiguous rules
 - ensure awareness of consequences
- This also protects the data holder
 - misuse only arises from deliberate flouting of rules
 - (as long as we have covered everything relevant...)

How to train users of confidential data

- In short, the ideal course
 - frightens the user with knowledge of consequences
 - o **educates** the user in the rules of data use
 - authorises the user to use data, but on his/her own
 - responsibility
- Q: Are we missing anything?
- A: Everything important about
 - data access
 - pedagogy
 - human psychology

How to train users of confidential data

- Confidential data users
 - can't be trusted (all potential "intruders")
 - don't care about data protection
 - do want to know the law
 - aren't interested in the nuances of confidentiality
- Therefore we need to
 - teach them the legal framework
 - give clear unambiguous rules
 - ensure awareness of consequences

Nope

Nope

Nope

Nope

Nnn...

Nnnnn...

Nnnnnno...

... ish. Sort of yes

- - misuse only arises from deliberate flouting of rules
 - (as long as we have covered everything relevant...)

What do we know about... researchers?

- Trustworthy
- Well-intentioned
- Predominately intrinsically motivated
- Human

What do we know about... psychology?

- The information we hear is affected by our
 - motivations
 - social environment
 - preconceptions
- Rationalisation preferred to rationality

What do we know about... teaching?

- Interaction better than lectures
- Self-discovery better than instruction
- Very low retention of facts
- Face-to-face better than passive medium

How to train users of the Bristol West of England confidential data brade yeffectively

- Assume researchers are...
 - there because they have to be
 - expecting to learn facts
 - focused on themselves
 - focused on their research careers
- But they are also
 - sensible, intelligent and willing to engage
 - able to hold complex discussions on nuanced topics
 - annoyed by being seen as 'untrustworthy'
 - uninterested in and unlikely to retain detail
 - human

The new model: principles

- Simple, broad messages, not detailed facts
- Attitudes, not behaviour
- Community, not individual
- Positive not negative
- User-centred, not provider-centred
- Interaction, not instruction

Old versus new

- Old
- **F** o **frighten** them
- **E** o to **educate** them
- **authorise** them but shift
- **R** o responsibility

- New
- **S** o simple
- A o attitudinal
- **C** o communitarian
- P o positive
- $\mathsf{U}_{-}\circ\mathsf{user}\mathsf{-centred}$
- o interactive

Old versus new: evidence

- Directly (breach prevention): almost none
- Indirectly (positive behaviours): lots of anecdotal evidence
- Current project to gain evidence:
 - new course designed upon these guidelines
 - pre-/post-course attitudinal questionnaires
 - follow-up behavioural analysis
- Results by the next UNECE conference...

Questions?