
PRIVACY AND CONFIDENTIALITY ISSUES IN FEDERAL-STATE COOPERATIVE
PROGRAMS OF THE BUREAU OF LABOR STATISTICS

By

Stephen H. Cohen1

Bureau of Labor Statistics; Office of Survey Methods Research;
2 Massachusetts Ave, NE; Washington, D.C. 20212

1 Any opinion expressed in this paper are those of the author and do not constitute policy of the Bureau of
labor Statistics.

Key Words: Restricted Access, Research Data
Center, Licensing Agreements

Abstract

The Bureau of Labor Statistics (BLS) is the
principle Federal statistical agency responsible
for collecting and disseminating statistics on
labor economics. BLS contracts with the States,
the District of Columbia and some U.S.
territories to collect and process establishment
employment statistics and occupational safety
and health statistics. These types of programs
are called Federal-State cooperative programs.
The BLS and the States enter into an agreement
that defines the role of each partner. This paper
will discuss the legal, methodological, and
organizational issues on privacy and
confidentiality associated with Federal-State
cooperative programs. Particular emphasis will
be made on issues associated with sharing of the
data between BLS and the States and researcher
access to the data.

Introduction

The U. S. Bureau of Labor Statistics (BLS) is the
principle Federal Agency in disseminating
statistics in the area of labor economics. BLS
collects and disseminates statistics on
employment and unemployment, price change,
compensation and working conditions and
productivity. Data for eight employment
programs and two workplace occupational injury
and illness surveys are collected through
Federal-State cooperative programs—Covered
Employment and Earnings (ES-202),
Longitudinal Data Base (LDB), The
Occupational Employment Statistics Program
(OES), Annual Refiling Survey (ARS), Multiple
Worksite Report (MRR), Current Employment
Statistics Program (CES), Mass Layoff Survey
(MLS), Local Area Unemployment Statistics

Program (LAUS), Occupational Safety and
Health Survey (OSHS) and the Census of Fatal
Occupational Injuries (CFOI). Federal-State
Cooperative programs are arrangements where
surveys are jointly developed and managed as a
joint partnership with the States.

BLS has had cooperative arrangements with
certain States since 1902 to use employment
statistics collected by the States for National-
State statistical programs. Several of these
programs have been funded jointly by the BLS
and the Employment and Training
Administration. Since 1984 the BLS has
assumed fully responsibility for managing the
CES, OES and Local Area Unemployment
Program (LAUS).

These Federal-State cooperative efforts are
implemented by BLS via cooperative agreements
that define the responsibilities of each party.
These cooperative agreements require that the
State employees adhere to the same privacy and
confidentiality requirements that are required of
BLS employees.

BLS reimburses the States for their services
through the cooperative agreement. The OSHS
requires a 50-50 cost sharing between BLS and
the States that participate in this program. BLS
collects data directly in non-participating States.
Data for these States are needed to generate
National estimates.

These cooperative efforts give both partners the
ability to shape the programs. For example in
the CES, States have substantial influence over
BLS due to the Workforce Investment Act. This
act requires the Department of Labor to consult
with the States in administering labor force
programs. BLS has set up a Workforce policy
council for advice on State needs. The States
elect members to the council from each of ten
geographic areas. For example, the policy

council recommended that BLS develop model
based estimates for geographic areas where there
isn’t adequate sample to support design-based
estimates.

In the OSHS program, the States can set the
sample allocation design parameters so that the
survey can produce estimates for NAICS
categories that are of importance to the States.
Due to budget constraints that limit the size of
the total sample, targeting samples to NAICS
codes is iterative.

BLS Confidentiality Requirements

All data collected by BLS directly or through the
States must adhere to the requirements found in
Commissioner’s order 3-93. Specifically: data
collected or maintained by, or under the auspices
of, BLS under a pledge of confidentiality shall
be treated in a manner that will assure that
individually identifiable data will be used only
for statistical purposes and will be accessible
only to authorized persons. Data refers to all
elements of information from a statistical
program. Individually identifiable data refers to
all elements of information (including but not
limited to names and addresses) that might
identify participants in a statistical program by
either direct or indirect means. Statistical
purposes refers to the description, estimation or
analysis of the characteristics of groups without
regard to the identities of individuals or
organizations that comprise such groups, and the
development, implementation or maintenance of
methods, procedures or information resources
that support such purposes. This definition does
not include any use of individually identifiable
data for administrative, regulatory, enforcement
or other similar purposes.

BLS denies requestes for microdata or special
tabulations where individually identify data
could be compromised. BLS has successfully
defended these denials under the
Commissioner’s order in court at least three
times over the last 25 years.

This order is backed up be Federal Statues and
Office of Management and Budget Statistical
Directives that are supported by legislation. In
particular, BLS data is protected by the
Confidentiality Information Protection and
Statistical Efficiency Act of 2002. This act
ensures that willful disclosing of information in
any manner to a person or agency not entitled to

receive it, shall be guilty of a class E felony and
imprisoned for not more that 5 years, or fined not
more than $250,000, or both.

Data Sharing between BLS and the States

The cooperative agreements sets the legal stage
that gives cooperating State agencies access to
data collected under the agreements. The State
agents must follow the limitations in the
Commissioner’s order 3-93 just like BLS
employees. Authorized State employees can
handle and discuss survey microdata between
each other. However, they are restricted by
Commissioner’s order 3-93 on what they can
release to the public just as BLS employees.

Under the cooperative agreements it is BLS’
responsibility to define the methodology and set
the parameters on data to be released to the
public to ensure adherence to the
Commissioner’s order 3-93. BLS gives the
States the flexibility to publish detail that meets
the State’s requirements that quite often is
different than BLS’ needs for providing data to
assist Federal policy makers in developing
Nation economic policy. However, the States
must still adhere to BLS confidentiality
requirements. Each program has its unique
arrangements and processing system for States to
publish additional detail. I will highlight three
programs as examples.

The CES program estimates employment by
NAICS industry code monthly. The National
office releases only National employment counts
by NAICS code in a press release or on its web
site. The States have the flexibility to release
more detail subject to confidentiality and
reliability constraints. A State like Maryland
releases the following series: State, Baltimore
Metropolitan area, Baltimore City, Maryland
portion of the Washington D.C. Metropolitan
Area, Eastern Shore/Southern Maryland and
Western Maryland.

The OES program estimates employment counts
of occupations along with the associated wage
quartile. BLS publishes on its web site the
occupational employments estimates at the
National level, by State, and by metropolitan
area within State. The States each release their

own State data on their web site. In addition to
the same products, States release county detail
and geographic configurations of their choice.
The computer system is designed for the States
to produce county and balance of State estimates
on their own provided it meets BLS
confidentiality requirements. Of course, the finer
the level of geography, the less detail is released.

The OSHS estimates incidence of injury and
illness rates by NAICS code with detailed
estimates of the case characteristics associated
with the incidence rates. BLS only publishes
national statistics in its press releases or on its
web site. However, the processing system
produces estimates for all statistics that meet
reliability and confidentiality criteria. The States
can and do publish State detail they consider
relevant for their State.

The ES-202 data sharing arrangements with the
States is more complex. The basic employment
and earnings data come from State
administrative data bases used to administer their
unemployment insurance programs. The data is
supplemented by the ARS for NAICS coding
and MRR which disaggregates company wide
county data into individual establishments. The
ARS and MRR pledge that the data will be used
only for statistical purposes subject to State laws.
Most States depend upon and follow the
confidentiality requirements BLS uses internally.
However, some States publish ES-202 detailed
data that do not meet BLS confidentiality
standards. Since the administrative data is not
collected under the Commissioner’s order this is
permissible. It is the datafile created by merging
the administrative data with the ARS and MRR
that is subject to the confidentiality
requirements.

Data Sharing with Researchers

BLS does not produce public datasets of
restricted data elements for researchers to access
for analysis. However, we do offer researchers
three mechanisms for restricted access to
confidential data: researcher access to
confidential data files at the BLS; licensing
agreements; and research fellowships and post
doctoral programs.

Researcher Access to Confidential Federal-
State Cooperative Program Data Files
at the Bureau of Labor Statistics

The BLS has opportunities available on a limited
basis for researchers from colleges and
universities, government, and eligible nonprofit
organizations to obtain access to confidential
BLS data files for exclusively statistical
purposes. These data files, which are derived
from BLS surveys and administrative databases
for which no public-use version is available,
include:

Longitudinal Database of Establishments
Covered by State Unemployment Insurance
Programs

Occupational Employment Statistics Survey

Current Employment Statistics Survey

Job Openings and Labor Turnover Survey

National Compensation Survey

Survey of Occupational Injuries and Illnesses

These confidential BLS data are available for
research that is exclusively statistical, with
appropriate controls to protect the data from
unauthorized disclosure. BLS confidential data
files are available for use only at the BLS
National Office in Washington, D.C., on
statistical research projects approved by the BLS.
Researchers granted access to the confidential
data will be responsible for adhering to the
confidentiality policies of the BLS.

Eligible researchers include college and
university faculty and researchers in government
and eligible nonprofit organizations. Eligible
researchers can qualify for an opportunity to use
confidential BLS data files for statistical research
under terms of the Intergovernmental Personnel
Act (IPA). To qualify for an IPA assignment, a
researcher must be a citizen of the United States
or meet one of several exceptions and be
employed by an institution of higher education;
an eligible nonprofit organization; a State, local,
or Indian tribal government; an association of
State or local public officials; an organization
representing member State or local governments;
or a Federally funded research and development
center.

The employee must be in a career position with
the organization and have held the position for at
least 90 days prior to the IPA assignment.

He/she must not have served under the IPA
authority for four continuous years without at
least a 12-month return to duty with the
organization from which you originally were
assigned.

Researchers coming to the BLS to perform
statistical research will not be compensated by
the BLS for the work or any associated expenses,
such as traveling or living expenses. In order for
a researcher to participate in this program, the
eligible institution with which he or she is
affiliated must enter into a written agreement
with the BLS. Published outputs from the
research are in the public domain and researchers
cannot copyright reports or publications based on
the research.

The BLS Research Centers are located in the
Office of Employment and Unemployment
Statistics, the Office of Compensation and
Working Conditions, and the Office of Prices
and Living Conditions. BLS staff from those
offices will be available to answer specific
questions about the data files, but no other
research assistance is available.

To protect the confidentiality of the data,
researchers will not be permitted to use their own
computer equipment. In addition, BLS PCs will
not provide access to e-mail or the Internet. BLS
staff will review all printouts, disks, and research
reports and other project outputs to ensure that
data confidentiality is protected.

Because resources within each of the research
data centers is limited by space, equipment
availability and staff time constraint, BLS has an
application procedure for researchers to ensure
each proposal is evaluated by objective
measures.

The BLS considers applications for research
proposals four times a year. Applications must
be submitted by January 15 for projects
beginning in the spring, April 15 for projects
beginning in the summer, July 15 for projects
beginning in the fall and October 15 for projects
beginning in the winter. For a research project to
be approved by the BLS, it must have technical
merit, must be of significant interest to the BLS,
and must further the mission of the BLS to
provide objective economic and social research.

Researchers must abide by Federal laws and
BLS policies that protect the confidentiality of
the individuals and organizations who provide
information used in BLS statistical programs.

Research proposals should be between 5 and 10
pages and should contain detailed information
about the research project, including a literature
review and an indication of how the proposed
research contributes to the literature, the
hypotheses to be tested, the data set and variables
to be used in the analysis, the empirical methods
to be used, and the specific data outputs that will
result from the project. The proposal should be
as specific as possible about the use of
confidential information not available on public-
use files.

Research proposals should also include:

A description of how the research results will
be presented, such as in a journal article or
book.

A description of whether the research results
will be presented as descriptive statistics or
frequencies, or via multivariate analysis such
as regression coefficients.

Resumes that include descriptions of the
professional background and relevant
research record of each individual who will
access confidential microdata at the BLS.

A timeline detailing access dates at the BLS,
the frequency and duration of visits, and an
estimate of the total length of access to the
confidential data. IPA assignments may last
up to two years.

The name and address of the high-ranking
official in the research or government
organization who will formally sign the
agreement with the BLS to permit access to
the confidential data. For college and
university researchers, this official must be at
the level of a dean or higher; a department
chair cannot be the signatory.

It is anticipated that prior to submission of a
proposal, the researcher(s) will have contacted
the BLS to determine the availability of data and
the feasibility of the project.

Licensing Agreements

A licensing agreement is a formal agreement that
permits confidential microdata to reside on a
researcher’s personal computer in their home
institution. These agreements are formal legal
documents between BLS and the host
organization that specify the conditions under
which the specific data set licensed may be used
and the penalties for violation. The principal
researcher must demonstrate that the data is
required for research; i.e., public use data, if it
exists, is not adequate. The goals of the research
that require non-public data must be stated in the
application. The licensor must approve the goals
of the research before the application process can
proceed.

The agreement specifies which people in the
licensee's institution must sign the form. For an
academic department it is typically a Dean and
not the department chairman. The principal
researcher (PR) must supply a list of names of
people who will be authorized to use the data.
The list must be updated as personnel working
on the data changes. Those people must be
informed of their responsibility not to share the
data with people outside the group. The PR must
indicate the group's experience, if any, with
handling other licensed data sets. The agreement
also includes a statement concerning which
law(s) protects the data (e.g., Privacy Act of
1974). A data security program must be
developed and implemented. The licensee's
institution must allow inspections of the area
where the data are used and stored. The
inspections can be unannounced. Penalties for
violations of aspects of the agreement are listed
on the form (e.g., denial of use of other data from
the licensor, fines, prison terms, etc.). There is a
requirement that no attempt will be made to
determine the identity of respondents. In
general, the licensee is not allowed to link the
licensed data to other microdata files.

Articles, reports, and statistical summaries
generated from the data must be reviewed by the
agency before they are published or otherwise
communicated. The results must adhere to the
agency's disclosure limitation practices (e.g., all
non-zero cells in a publicly released table must
represent some minimum number of
respondents).

BLS makes CFOI available through licensing
agreements.

Fellowships and Post Doctoral Programs in
Principal Statistical Agencies

Research fellowships and post-doctoral programs
provide the unique opportunities for researchers
to address some of the complex methodological
problems and analytic issues relevant to agency’s
programs. Fellows and post-doctoral candidates
will conduct research in residence at agency, use
agency data and facilities, and interact with
agency staff. They will adhere to the same
confidentiality agreements as regular employees.
Proposals are reviewed within the BLS and by an
external Program Review Board consisting of
representatives of ASA, BLS, the American
Economic Association, and the American
Association of Public Opinion. Research
proposals will be evaluated on the applicability
of the research to BLS programs, the value of the
proposed research to science, and the quality of
the applicant's research record. Research fellows
are contract employees and subject to the same
confidentiality pledge signed by agency
personnel.

Examples of recent research activities are
indirect estimation, imputation, statistical
computing, quantitative methods and data,
confidentiality, data linkage and cognitive
processes.

The federal government has many varied post-
doctoral programs. In statistics they range from
long established programs in the National
Institutes of Health to recently developed
programs at the BLS and the BOC. The goal of
these programs at the BLS is to develop an
interest in recent Ph.D. graduates on survey
methodology research. It is hoped that these
researchers might then become attracted to a
career with the statistical agencies in survey
methodology or goes on teach sample design
work in academic institutions.

Post-doctoral researchers at BLS would become
temporary employees; thus, subject to the
confidentiality pledges that all employees must
sign. Post-doctoral candidates are restricted to
recent college graduates, typically having
received their Ph.D. degrees within the last 2 to 3
years. Their research proposal is written in

conjunction with a senior methodologist within
the agencies.

Conclusions

BLS has a long tradition going back to 1902 for
acquiring data from the States. The
Commissioner’s confidentiality order applies to
this data just as it does to data collected directly
by BLS employees. The States are given
discretion to publish data that deviates from the
National products BLS must produce provided
they adhere to BLS confidentiality requirements.

Researchers are allowed restricted access to the
data under three scenarios: doing their research
at BLS facilities or obtaining a license to use the
data at their institution if they agree to abide by
BLS security requirements.

References

Doyle et al (2001); Confidentiality, Disclosure,
and Data Access, Theory and Practical
Applications for Statistical Agencies, North-
Holland

Cohen, Stephen (2001,02), “Access to
Confidential Statistical Agency Data,”
Proceedings of the Survey Methods Research
Section

BLS Handbook of Methods, U.S. Department of
Labor, Bureau of Labor Statistics, April 1997,
Bulletin 2490

