[image: C:\Users\1526026\Desktop\RSU\Logos\Esrc_logo.png][image: C:\Users\1526026\Desktop\RSU\Leaflet\NISRA(Logo).JPG][image: NILS 2]Supported by funding from:

	Process for Distinct Linkage Projects

	The NILS and NIMS have received ethical approval for research on migration, fertility, mortality and inequalities. The information provided by the Business Services Organisation has routine ethical approval for demographic data – i.e. current address and migration. There is no NILS/NIMS routine information on illness (past or current), treatment or practitioner. There is also the potential to link to other administrative datasets, such as Health and Social Care, for specially defined one-off studies.
In the event that a project is considered complex a meeting will be arranged between the researcher, a member of NILS-RSU and a member of NILS-Core. The guidelines which indicate when a project may be deemed complex are:
a. Does the proposed project intend to create novel linkages i.e. that have not been performed for previous NILS projects?
b. Does the proposed project intend to use novel manipulation, methodology or technology that requires NILS-Core involvement for its implementation?

At the meeting NILS-RSU will take the lead, with NILS-Core involved in the discussion where it relates to the proposed linkage and data processing. A note of the meeting will be recorded by NILS-RSU and all further contact will be between the researcher and NILS-RSU.
The researcher will hold discussions on the feasibility of the project – i.e. coverage of Health and Care Number to enable one-way encryption, Vital Statistics data that is available, proposed time scales for the project with both NILS-RSU and the Data Supplier.
The researcher will need Agreement in Principal from the Data Supplier i.e. written agreement that the Data Custodian supports the project application and would sign the Data Transfer Agreement when finalised. This is required for inclusion in the RAG application and must include the variables as specified on the RAG application.
The researcher should also discuss with the data provider if any charges for the time taken to produce the data will apply.
The researcher will need to complete a NILS Application Form following discussion with NILS-RSU and submitted to RAG. Approval can only be granted ‘subject to legal and ethical issues being addressed’ and with confirmation of the Data Custodian’s support in writing.
An Office for Research Ethics Committee Northern Ireland (ORECNI) Database amendment is required to give approval to a DLP Project within the NILS. An ORECNI “Notice of Substantial Amendment” form is to be completed. A Word document version is drafted by the researcher with assistance from NILS-RSU. The NILS Application Form should be attached as an Annexe. There should be no repetition of details included in the application process (especially relating to data definitions and variables).
The ORECNI “Notice of Substantial Amendment” should be uploaded onto the ORECNI website by NILS-RSU for review. Slight amendments not affecting the main issue may be made by NILS-RSU during this process, however substantial changes would be referred back to the researcher.
Once the project receives ethical approval NILS-RSU will notify the Privacy Advisory Committee (PAC). Researchers should not approach the PAC directly.
The researchers will need to sign the NILS/NIMS Agreement (security, disclosure, licence) with any modifications required by the Data Supplier.
A Data Transfer Agreement is to be drafted, using the NILS/NIMS Application form as an annexe specifying the exact data, and signed by a senior person within the data supplying organisation and the Chief Executive of NISRA. This MUST include the legislation that permits the transfer of data to the NILS/NISRA. There should be no repetition of details included in the application process (especially relating to data definitions and variables).
The data should be prepared by the Data Supplier and checked to ensure that the only variables included are those listed in the RAG Application Form and agreed by ORECNI.
The anonymised NILS extract containing only variables listed in the RAG Application Form and agreed by ORECNI is prepared by NILS-RSU. The anonymised NILS ID to anonymised Unique ID look up table for linkage is to be prepared by NILS-Core based on the NILS ID’s from NILS-RSU data extraction.
The Data Linkage is carried out by a member of NILS Core and the Data Supplier. This is then securely transferred to NILS RSU for the final part of the linkage.
The Dataset is then made available for analysis by the researcher.
This process assumes that personal identifiable information (PII) will not be used. There are no exemplar applications for a NILS project with PII. There will need to be a clear legal basis for NISRA access to the PII data or alternatively new legislation put in place.

Other relevant documents (available on request):

· Distinct Linkage Projects – one-way encryption method description
· NILS NIMS Application Form
· NILS NIMS Agreements
· Sample ORECNI Database Amendment Form
· Sample Data Transfer Agreements

Document Management
	Access Limitations:
	None

	Maintainer:
	Glynn Robinson

	Document Identifier:
	NILS005

	Replaces:
	NILS RSU Document Template

	Review period (months):
	6 months

	Is related to:
	All DLP Documentation

Version History

	Version
	Notes
	Last Amended

	
	
	

	
	
	

	
	
	

	2.0
	Amendment referring to BSO charge - SM
	Sept 2015

	2.0
	Signed off SC
	Mar 2015

	1.3
	Updated to include new method, Branding and version control added
	Mar 2015

	1.2
	Updated to reflect new methods
	Jan 2014

	1.1
	Created by NILS RSU and DIAL, 2013
	

Version 2.0		March 2015
		 | Page	
image1.png

image2.jpeg
Northern Ireland

tatistics &
esearch

agency

image3.jpeg
NILS-RSU

NORTHERN IRELAND LONGITUDINAL STUDY
ResearcH SuppoRT UNIT

i 4

