

An integrated system for handling restricted use data

Felicia LeClere, Ph.D.
IASSIST 2009
Tampere, Finland

Data Confidentiality and ICPSR

- Tradition of ICPSR until about 10 years ago was to only handle data that could be put into the public domain
- Substantial change in focus due to changes in data collection methods and the demands of sponsors
- Rethink how we handle confidential data both internally and externally.

Confidential Data

- Two new initiatives at ICPSR
 - Reorient how we process all data as we do not know which data files may include data the pose disclosure risk
 - Large expansion in restricted use licenses and data that require special dissemination instructions.

Handling Confidential Data

- Data with identified disclosure risk need to be handled differently
- Need a secure environment in which to clean, process, and store data
- Serves as an processing system for all data in the future

Secure Processing Initiative

- Technical Requirements
- Solution for Windows Environment

Technical Requirements

- Network isolation
- Operating system and application isolation
- Separate data storage
- Accessible on-site or remotely through VPN
- Processing tools for *nix and Windows environments
- Seamless integration with existing workflow

Windows Environment

Agent

Desktop

Web

- Three ways to access Citrix
- Applications are isolated
- Familiar Windows look and feel

Citrix Agent

Access provided through

- Start Menu

- Desktop Icon

Citrix Program Neighborhood Agent

Applications can be accessed from system tray

Applications cannot access any files on host system

Citrix application folders also added to Start menu

Folders available while Agent active

Citrix Desktop Client

- Self-contained environment
- Runs in a separate window
- Isolated from host computer
- Familiar look and feel

Automating restricted use contracting

- Current practice is a paper based with all documents from the contract held in paper
- Data are transmitted through encrypted CD
- Administrators monitor contracts through ACCESS, Excel, or some other method
- Very time consuming for data systems with a large number of contract holders

Innovations in the RCS

- All electronic signatures except institutional representatives
- Changes in security evaluation
 - Behavioral checklist
 - Network scan conducted by ITSS, Michigan
 - Freeware workstation audits

Innovations in the RCS

- Secure download of data
 - 2-factor authentication
 - Triggered by contract approval
 - Single download with manual override

Download -- Study No. 4079

Title: Spatial Analysis of Rare Crimes: Homicides in Chicago, Illinois, 1989-1991

Principal Investigator(s): Bhati, Avinash Singh.

Step 1. Select available data formats

The available file formats are not consistent across the datasets in this study. If you select an option other than "All Files," you may not get all datasets.

- Documentation Only
- SAS XPORT Library file
- SPSS Portable
- Stata DTA
- ASCII Data File + SAS Setup Files
- ASCII Data File + SPSS Setup Files
- ASCII Data File + Stata Setup Files
- All Files

Documentation files are automatically included with download.

[more information on data format types](#)

Step 2. Select datasets

- All datasets
- DS1: Census Tract Level Data

Step 3. Add to data cart

Add to Data Cart

Method of Access to Contracting System

Application flow

- Based on ICPSR's authentication system *MYDATA* for the applicant
- Allows for return to upload additional components
 - IRB approval
 - Scanned signature pages
 - Revised contract terms

USER INTERFACE

Restricted Data Contract Portal

1. Start

Study '4079' is already contracted under contract(s): 61, 83

Start a new contract

Continue working on an in-progress contract

- [Contract 61 - Untitled Project](#)
- [Contract 83 - Untitled Project](#)

Modify the terms of an already signed contract (add new staff, change institutions, add new datasets)

Submit annual report or renewal

[Definitions of terms used in this application](#) [FAQs](#) [Application checklist](#)

RCS version 0.0.1

Signature Process

Two approaches

-for primary investigator and research staff, we will accept electronic signature. Each will be sent an email that directs them to a signature page.

- for institutional representative, the p.i. will be sent an email with a signature page that will need to be signed, scanned, and uploaded.

Signature for researchers

Restricted Data Contract Portal

4. Supplemental Agreement with Research Staff

In the terms below, "contracted study(s)" refers to:

Study 4079: Spatial Analysis of Rare Crimes: Homicides in Chicago, Illinois, 1989-1991

The undersigned Research Staff, in consideration of their use of sensitive data from the contracted study(s), agree:

- *That they have read the associated Agreement for the Use of Sensitive Data from the contracted study(s) and the Sensitive Data Security Plan.*
- *That they are "Research Staff" within the meaning of the Agreement.*
- *To comply fully with the terms of the Agreement, including the Sensitive Data Security Plan.*

The undersigned Principal Investigator agrees that the persons designated herein are Research Staff within the meaning of the associated Agreement for the Use of Sensitive Data from the contracted study(s).

Principal Investigator agrees to ensure that each Research Staff person signs this Supplemental Agreement and an individual Security Pledge.

Supplemental researchers will be sent an email with a web location to read and sign the Agreement for the Use of Sensitive Data and an Individual Security Pledge.

Research Staff

Name	Email	Signature status	
Felicia LeClere	fleclere@umich.edu	unsigned	edit send reminder email
<input type="text"/>	<input type="text"/>	unsigned	save

Investigator Signature Status

Investigator has **not signed** the Supplemental Agreement with Research Staff

save and continue

Add researchers and
send email for
signature

Researchers' email signature page

Restricted Data Contract Portal

Electronic Signatures

Contract 83 - Untitled Project

Studies under contract:

Study 4079: Spatial Analysis of Rare Crimes: Homicides in Chicago, Illinois, 1989-1991

In order to provide your electronic signature, click the link that says "sign here."

name	role	signature status	file
Felicia LeClere	Researcher	sign here	agreement terms (PDF 22K)

Lists all of the researchers, provides agreement terms, and a clickable signature field

Institutional representatives signature

Restricted Data Contract Portal

8. Institutional Signatures

Fill in the following information for the "Representative of Institution" who is a person authorized to enter into contractual agreements on behalf of the Institution. You will receive an email with a document attached which will require a physical signature from your institutional representative. It is your responsibility to forward this email to your institutional representative and obtain his or her signature. This document then needs to be scanned and uploaded to this page.

Institutional Representative's Email: (*)

Last name: (*)

First name: (*)

Title:

Institution:

Department:

Street address: (*)

City: (*)

State: (*) Zip: (*) Country:

Phone: (*)

Fax:

(*) Denotes a required field

Please upload your Institutional Representative's signature:

There will be a document attached to the email to be sent to PI that will be signed by Institutional Representative.

Security orientation

Current orientation is a “trust me” orientation with very high burden for users to assess computer security

New orientation ---provide users with tools to assess security

Security Process

- Three components
 - Behavioral components
 - Network Security
 - Workstation security

How we approach security

- Two security focuses

Where the data are stored

Where users will be analyzing the data

Behavioral questions

Restricted Data Contract Portal

10. Behavioral Survey

(1) I will delete temporary data analysis files every six months.
 agree disagree
If you marked "disagree," please explain why here:

(2) I will not move the restricted data from the secure location.
 agree disagree
If you marked "disagree," please explain why here:

(3) I understand that I must either renew this contract or destroy all data three years after three years.
 agree disagree
If you marked "disagree," please explain why here:

(4) The physical location of the computer holding the data ("the Computer") is secure.
 agree disagree
If you marked "disagree," please explain why here:

(5) During backups of the Computer, the Add Health data will be excluded.
 agree disagree
If you marked "disagree," please explain why here:

(6) No one other than myself and those listed on this contract will have physical access to the Computer.
 agree disagree
If you marked "disagree," please explain why here:

(7) No one other than myself and those listed on this contract will have permission to use the Computer

Allows users to justify some departures from appropriate secure data behaviors.

Setting up *storage* location

11. Add User Locations

This section of the site will ask you to provide information about the locations (or computers) where you will be storing and using the contracted data.

Storage Location - the contracted data will be stored:

- On removable media such as an external disk drive, USB drive/stick/key, CD, DVD or tape
- On a network-attached storage ([NAS](#)) device at IP address:
- On a PC, mac or linux machine not connected to the Internet
- On a PC, mac or linux machine connected to the Internet at IP address:

Optional label: (eg, "Prof. X's office PC")

[save](#) [cancel](#)

Setting up *user* locations

Restricted Data Contract Portal

11. Add User Locations

This section of the site will ask you to provide information about the locations (or computers) where you will be storing and using the contracted data.

Storage Location - the contracted data will be stored:

On a network-attached storage ([NAS](#)) device at IP address: 123.65.452.23
my machine

[edit](#)

User Location #1 - the contracted data will be used:

- On a PC, mac or linux machine not connected to the Internet
- On a PC, mac or linux machine connected to the Internet at IP address:

Optional label: (eg, "Prof. X's office PC")

[save](#) [cancel](#)

Using the security dashboard

Restricted Data Contract Portal

11. System Security

Please complete the scanning and auditing process by taking the actions indicated for the storage and usage locations below. When you request a scan, we will connect to the location over the Internet and initiate a [Nessus](#) scan for vulnerabilities. To perform the audit, you will be required to download and run auditing software yourself.

Storage Location - the contracted data will be stored:
On a network-attached storage ([NAS](#)) device at IP
address: 123.65.452.23
my machine

Scan

Not Requested

Request Scan

Audit

Not Needed

User Location #1 - the contracted data will be used:
On a PC, mac or linux machine connected to the
Internet at IP address: 142.89.473.85
student's machine

Scan

Not Requested

Request Scan

Audit

Unsubmitted

Awaiting audit results.
Read auditing
[instructions](#).

continue

What this tells us

The NAS storage device and the workstation will need a SCAN (which is a NESSUS scan conducted by ITSS at the University of Michigan). The button request will run it and generate results that our staff will evaluate.

If the block turns green, the system passes. If it is yellow, it means that you will need to retrieve response, remedy security issues, and rescan.

What this tells us

The Audit is only required for the workstation.

The clickable instructions will provide the users with instructions about how to download freeware and run it.

The results of the audit will be emailed to our staff. The block again will turn green if no changes are necessary. The block will be red and a clickable link will provide users with instructions on how to resolve security issues

Your Application Completion Status

Checked item indicates completed section

Warning: You will lose any data you entered on this page if you move to another page without first submitting this page.

1. [Start](#)

2. [Restricted Data Use Agreement](#)

3. [Investigator Contact Information](#)

4. [Supplemental Agreement with Research Staff](#)

5. [Research Proposal](#)

6. [Additional Data Requests](#)

7. [Upload IRB Approval](#)

8. [Institutional Signatures](#)

9. [Security Introduction](#)

10. [Behavioral Survey](#)

11. [Add User Locations](#)

12. [System Security](#)

13. [Download pdf of submitted contracted](#)

Navigation panel for user interface

[Definitions of terms used in this application](#) [FAQ](#)

Backend system

- Administrative portal
- Reporting System
- Automated email system to send reminders
- Secure Download System

Display a Contract

Contract Number: 1

Contact: Jon Brode
(brode@icpsr.umich.edu)

PI: Felicia LeClere

Archive: HMCA

Study(s): 4079, 4232

Assignee: brode [change](#)

Status: Under Review; Initial [change](#)

Survey Status: Under Review [change](#) [review answers](#)

Expires: 01-JAN-10 [change](#)

Institutional Signature: Uploaded on 16-APR-09 13:08

[download](#) [change](#)

Notarized Affidavit: Uploaded on 24-APR-09 14:38

[download](#) [change](#)

Modified Contract: Uploaded on 11-MAY-09 17:40

[download](#) [change](#)

Notes:

These are the notes.

[change](#)

Security Detail

Host	Scan	Audit
Storage Location (1) removable media "Jon's USB stick"	Not Needed	Not Needed
Usage Location (2) internet pc 141.211.192.30	Scan Pending	Failed

Restricted Data Contract Portal Administrative Interface

Contract Status	Owner									
	<u>CCEERC</u>	<u>DATAPASS</u>	<u>DSDR</u>	<u>HMCA</u>	<u>ICPSR</u>	<u>MDRC</u>	<u>NACDA</u>	<u>NACJD</u>	<u>SAMHDA</u>	<u>ALL</u>
<u>Under Review; Initial</u>					4			4		8
<u>Active; Original</u>										
<u>Under Review; Renewal</u>										
<u>Active; Renewal</u>										
<u>Expired; Affidavit</u>										
<u>Expired; No Affidavit</u>										
<u>Expired; Limbo</u>										
<u>Denied</u>										
Total					4			4		8

Restricted Data Contract Portal Administrative Interface

ICPSR Contracts (4)

Status	Contract Number	PI	Project title	<u>ICPSR study #</u>	Date contract complete	Date of renewal	Date of expiration	IRB expiration date	Assigned to	Files downloaded?	2-month reminder sent?	1-month reminder sent?
Under Review; Initial (4)	<u>1</u>	<u>Felicia LeClere</u>	Taming of the Shrew	4079 4232	19-MAR-09		01-JAN-10	01-JAN-11	brode	No		
	<u>63</u>	<u>mary morris</u>	No Title	4232						No		
	<u>21</u>	<u>Lisa Neidert</u>	No Title	4079 4232				02-MAR-10		No		
	<u>101</u>		No Title	4079 4232						No		

Future

- Roll out with the Panel Study of Income Dynamics in September 2009 and the National Longitudinal Study of Adolescent Health in January 2010.
- Proposal into NIH to move data storage and analysis to the “computing cloud” -- that is utility computing on the internet.