

Privacy & Identity Lab

Actieplan Privacy

*Een inventarisatie van Best Practices
& Best Technologies*

Datum:	3 juli 2013
Auteurs:	Colette Cuijpers, Just Eijkman, Marc van Lieshout, Arnold Roosendaal, Bas van Schoonhoven, Anne Fleur van Veenstra.
Opdracht:	<p>Deze opdracht is uitgevoerd door het Privacy & Identity Lab in opdracht van het Ministerie van Economische Zaken.</p> <p>Deze opdracht is uitgevoerd onder de in de offerte genoemde voorwaarden.</p> <p>Aanbiedingsbrief: 2012-MII-344-FvA-NvB</p> <p>Offertenummer: 900797</p>
Penvoerder:	Penvoerder voor deze opdracht namens het Privacy & Identity Lab: TNO.

Privacy & Identity Lab

Dit rapport is geschreven door het Privacy & Identity Lab en vertegenwoordigt niet het standpunt van de Minister van EZ. De Radboud Universiteit, TNO, Tilburg University en SIDN, het bedrijf achter.nl, werken gezamenlijk aan betere oplossingen voor het beheren van online privacy en elektronische identiteiten. Daartoe hebben ze het Privacy & Identity Lab opgericht, een expertisecentrum waarin ze bestaand onderzoek bundelen en nieuw onderzoek opzetten. Het samenwerkingsverband is uniek, omdat het de technische, juridische en socio-economische aspecten van privacy en identiteit integraal onderzoekt.

Inhoudsopgave

1	Inleiding.....	5
2	Combinaties van <i>best technologies</i> en <i>best practices</i>	6
2.1	Ontwerpen voor privacy	8
2.1.1	Privacy by Design	8
2.1.2	Privacy Design Strategies	9
2.1.3	Privacy Design Patterns.....	11
2.1.4	Privacy Enhancing Technologies	12
2.1.5	Userinterface ontwerp voor privacy.....	13
2.1.6	Anonimisering en pseudonimisering	14
2.1.7	Anonymous credentials	16
2.1.8	Standaarden voor informatiebeveiliging	17
2.2	Inrichten van processen en organisatie	19
2.2.1	Privacy Impact Assessments	19
2.2.2	Binding Corporate Rules	20
2.2.3	Privacy Maturity Model	21
2.2.4	Functionaris gegevensbescherming.....	22
2.2.5	Training en bewustzijn	24
2.3	Vertrouwensnetwerken.....	26
2.3.1	Digitale persoonsgegevenskluis	27
2.3.2	Sticky policies	29
2.3.3	Context-aware privacy policies	29
2.4	Geïnformeerde instemming.....	31
2.4.1	Toegankelijke privacy statements.....	31
2.4.2	Ondersteunen van het ‘recht om vergeten te worden’.....	32
2.4.3	Gelaagde instemming	34
2.4.4	Persoonsgegevensdashboard	35
2.4.5	Access logs	36
2.5	Zelfredzaamheid in privacy	38
2.5.1	Transparantietools	38
2.5.2	Private browsing	38
2.5.3	Do Not Track	39

2.5.4	Versleuteling van opgeslagen persoonsgegevens	40
2.5.5	Onion Routing	41
2.5.6	Proxy servers	43
3	Conclusie	45

1 Inleiding

De aandacht voor privacybescherming van burgers en consumenten is onverminderd hoog. In de Monitor ICT, Veiligheid en Vertrouwen 2012 door TNO¹ is bezorgdheid om privacy de meest genoemde reden voor consumenten om van het gebruik van een dienst op internet af te zien. Zoals het in de recente kabinetsbrief aan de Tweede Kamer over e-Privacy gesteld wordt: een goede bescherming van persoonsgegevens en de persoonlijke levenssfeer draagt bij aan het digitale vertrouwen van betrokkenen en daarmee aan de groei van digitale diensten.²

Privacy biedt kansen voor innovatie, en vormt soms een barrière voor internetdiensten. Er is en wordt veel technologie ontwikkeld die uitzicht biedt op slimme privacy-vriendelijke oplossingen in bedrijfsprocessen. Kansen liggen er niet alleen in het toepassen van deze oplossingen waarmee risico's vermeden worden en de zorg om privacy als een *unique selling point* kan gelden, maar ook in het verder ontwikkelen en vermarkten van deze oplossingen. Een voorwaarde voor het grijpen van deze kansen is dat er voldoende kennis over aanwezig moet zijn bij bedrijfsleven en publieke organisaties, en inzicht in de mogelijkheden die de oplossingen kunnen bieden. Juist deze kennis en dit inzicht is niet altijd aanwezig.

Het Actieplan Privacy heeft als doelstelling dit hiaat op te vullen, en daarmee de belangrijke dienstensector in Nederland tot privacy-vriendelijke innovatie te stimuleren zodat ze zich daarmee op het gebied van privacy een vooraanstaande positie kan verschaffen.

Dit rapport is het resultaat van de eerste activiteit van het actieplan: een literatuurstudie naar technologieën en praktijken die veelbelovend zijn, zogenaamde *best technologies* en *best practices*. Een *best technology* of *best practice*: (1) is effectief in het beschermen van privacy; (2) heeft zich bewezen in proof-of-concepts, pilots of de praktijk; en (3) biedt bedrijven een kans om te innoveren.

De literatuurstudie heeft als primair doel om te komen tot een brede inventarisatie van *best technologies* en *best practices*. Tijdens het werken aan deze inventarisatie bleek al snel dat de gevonden oplossingen zich op veel verschillende niveaus van abstractie bevinden, en dat geïsoleerde oplossingen niet tot effectieve privacybescherming leiden. Om een toegankelijke ingang te bieden tot de geïnventariseerde *best technologies* en *best practices* zijn ze daarom gegroepeerd in 'combinaties' die in samenhang een effectieve oplossing bieden.

De volgende stap in het Actieplan is het verrijken en verfijnen van de inventarisatie door consultatie van bedrijven en organisaties die ervaring hebben met het invoeren van privacy-vriendelijke oplossingen in bedrijfsprocessen, daar voor open staan of zelf privacy-vriendelijke oplossingen ontwikkelen. Het uiteindelijke doel daarbij is om een aantal kansrijke *best innovations* (mogelijk combinaties van *best technologies* en *best practices*) een stap verder te brengen en uit te diepen door coalities te vormen rond deze innovaties in samenwerking met belangrijke stakeholders als ECP, VNO/NCW en ICT Office.

¹ TNO, 2012, Monitor ICT, Veiligheid en Vertrouwen.

² Ministerie van Economische Zaken, Brief Kabinetsvisie op e-privacy: op weg naar gerechtvaardigd vertrouwen, 24 mei 2013

2 Combinaties van *best technologies* en *best practices*

Oplossingen voor privacybescherming die in de literatuur naar voren komen zijn er in alle soorten en maten: concrete technologieën, concepten die richting geven bij het ontwerp van systemen, richtlijnen en principes, handvaten om organisatorische processen in te richten, en veel meer. Deze grote verscheidenheid van *best practices* en *best technologies* maakt het overzichtelijk in kaart brengen van de oplossingen een uitdaging.

We presenteren de gevonden *best technologies* en *best practices* hier in combinaties die in samenhang een oplossing kunnen bieden voor een bepaald probleem rond privacybescherming. Bij het opstellen van de combinaties is gezocht naar een pragmatische aanpak; iedere ordening omvat een zekere willekeur. We hebben er voor gekozen de combinaties globaal te ordenen op drie niveaus: oplossingen die zich richten op het verbeteren van netwerken, diensten en de positie van de persoon van wie gegevens verwerkt worden: het data subject.

Oplossingen voor het verbeteren van diensten

Binnen de oplossingen die zich richten op het verbeteren van diensten maken we onderscheid tussen die *best technologies* en *best practices* die zich richten op het ontwerpen van een informatiesysteem en die zich richten op het inrichten van de organisatie:

- (1) Ontwerpen voor privacy
Welke oplossingen kan een ontwerper gebruiken bij het ontwerpen van een dienst waarin persoonsgegevens verwerkt worden?
- (2) Inrichten van processen en organisatie
Welke oplossingen helpen management om een organisatie en de processen in die organisatie zodanig in te richten dat privacybescherming versterkt wordt?

Oplossingen voor het verbeteren van netwerken van organisaties en individuen

De oplossingen die zich richten op het verbeteren van privacybescherming op het niveau van netwerken van organisaties en individuen scharen we onder de noemer “vertrouwensnetwerken”:

- (3) Vertrouwensnetwerken
Welke oplossingen stellen groepen van stakeholders in staat om gezamenlijk tot een vertrouwenwekkende bescherming van persoonsgegevens te komen?

Oplossingen voor het versterken van de positie van het data subject

Binnen de oplossingen die zich richten op het verbeteren van de positie van het data subject maken we onderscheid tussen die *best technologies* en *best practices* die zich richten op het voorlichten van gebruikers en ze in een dienst een goede keuze te bieden wat betreft de wijze waarop met zijn of haar persoonsgegevens omgegaan wordt, en hulpmiddelen die een individu in staat stellen zelf zorg te dragen voor zijn of haar privacy:

- (4) Geïnformeerde instemming
Welke oplossingen kan een ontwerper gebruiken om gebruikers van een dienst goed te informeren over de wijze waarop met persoonsgegevens omgegaan wordt en ze daarin een betekenisvolle keuze te bieden?

(5) Zelfredzaamheid in privacy

Welke (eventueel betaalde) oplossingen stellen een burger of consument in staat om zelfstandig zijn of haar privacy te beschermen?

Bij elke combinatie omschrijven we kort het probleem en de doelgroep. Het belangrijkste deel van de combinatie omschrijving bestaat uit een lijst van *best technologies* en *best practices* die we onder de combinatie scharen, en die, vaak in samenhang, een oplossing kunnen bieden. De *best technologies* en *best practices* worden omschreven in een *fact sheet*. Voor elke *best technology* en *best practice* (hieronder samen omschreven als “oplossing”) omschrijven we het volgende:

- **Waar** dient de oplossing?
Bijvoorbeeld: verantwoording, afscherming
- **Wanneer** is de oplossing van belang in het bedrijfsproces?
Bijvoorbeeld: vooraf, tijdens of na afloop van de verwerking
- **Waarop** heeft de oplossing betrekking in het bedrijfsproces?
Bijvoorbeeld: verzamelen, verwerken, delen van persoonsgegevens
- **Wie** is verantwoordelijk binnen of uiten de organisatie voor het realiseren van de oplossing?
Bijvoorbeeld: directie, management, IT-verantwoordelijke, gebruiker of externe partij
- **Hoe** werkt de oplossing?

Daarnaast geven we waar mogelijk een voorbeeld uit de praktijk en verwijzingen naar aanvullende informatie.

De beschreven *best technologies* en *best practices* variëren van het zich uitgebreid bewezen hebben in de praktijk tot nog vrij theoretische en nog vrijwel niet toegepaste oplossingen. In de consultatierondes die op deze inventarisatie volgen is één van de doelen het vinden van die *best technologies* en *best practices* die potentieel hebben tot uitvoerbare innovatie.

2.1 Ontwerpen voor privacy

Welke oplossingen kan een ontwerper gebruiken bij het ontwerpen van een dienst waarin persoonsgegevens verwerkt worden?

Een van de meest besproken concepten als het om privacy en informatietechnologie gaat is *Privacy by Design*: het al bij het vroegste ontwerp van een informatiesysteem rekening houden met privacy. Ontwerpen voor privacy heeft zowel een organisatorische als een technologische kant. Oplossingen voor het ondersteunen van het ontwerpproces zijn er in verschillende vormen zoals algemene *Privacy Design Strategies* en *Privacy Design Patterns*, het toepassen van anonimisering en pseudonimisering, aandacht voor de user interface aspecten van privacy en het hanteren van standaarden voor informatiebeveiliging.

2.1.1 Privacy by Design

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Bieden van een omvattende benadering voor de integratie van privacybescherming in diensten en systemen.</i>	<i>Privacy by Design heeft betrekking op de gehele levenscyclus van een gegevensverwerkende dienst of systeem. Het poogt in de ontwerpfase privacybescherming een plaats te geven.</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Privacy by Design heeft betrekking op het gehele gegevensverwerkende proces, en heeft oog voor technische en organisatorische elementen.</i>	<i>Privacy by Design heeft steun nodig van directie en management. De IT-verantwoordelijke en functionaris gegevensbescherming gaan er mee aan de slag.</i>

Privacy by Design is een ontwerpbenadering en niet zozeer een concrete praktijk of technologie. Een bedrijf, organisatie of projectteam doet aan *Privacy by Design* als bescherming van de privacy al bij het vroegste ontwerp van een systeem wordt meegenomen, en deze aandacht voor privacy doorgaat gedurende de gehele levenscyclus van het systeem. Dit vormt een contrast met een aanpak waarbij men pas nadat een dienst of systeem operationeel is of pas nadat er incidenten optreden over privacy wordt nagedacht. Het achteraf toevoegen van privacybescherming aan een systeem of dienst is vaak lastiger en duurder dan wanneer dit gelijk in het ontwerpproces wordt meegenomen. De ontwerpbenadering van *Privacy by Design* gaat niet alleen over het gebruik van technologie, maar ook over de wijze waarop de organisatie wordt ingericht.³

De Canadese toezichthouder Ann Cavoukian heeft veel betekend in uitwerking en verspreiding van de gedachten achter *Privacy by Design*.⁴ Inmiddels is de term wereldwijd gemeengoed geworden, en noemt ook het College Bescherming Persoonsgegevens *Privacy by Design* als een uitgangspunt om tot een passende beveiliging van persoonsgegevens te komen.⁵ Een eenduidige nadere uitwerking van wat *Privacy by Design* in de praktijk betekent, is er niet. Wel zijn er inmiddels veel *best practices*

³ TNO, 2012, Stimulerende en remmende factoren van Privacy by Design in Nederland
http://www.tno.nl/content.cfm?context=thema&content=prop_publicatie&laag1=897&laag2=919&laag3=114&item_id=878

⁴ Cavoukian, 2009, Privacy by Design
<http://www.ipc.on.ca/images/Resources/privacybydesign.pdf>

⁵ CBP, 2013, Richtsnoeren beveiliging persoonsgegevens
http://www.cbpreb.nl/Pages/pb_20130219_richtsnoeren-beveiliging-persoonsgegevens.aspx

en *best technologies* beschikbaar waarmee een organisatie aan de *Privacy by Design* ontwerpbenadering invulling kan geven.

Voor het volgen van een *Privacy by Design* aanpak worden verschillende redenen aangevoerd: het willen voldoen aan de wetgeving, het vermijden van een boete en imagoschade, het aantonen dat de organisatie privacy serieus neemt, of dat het recht op privacy belangrijk gevonden wordt. Er wordt door verschillende instellingen gewerkt aan de verdere uitwerking van *Privacy by Design*, gericht op een concrete toepasbaarheid in de praktijk. Eén van de problemen die overwonnen moet worden is de invoering van *Privacy by design* in al bestaande systemen (het *legacy*probleem). De aandacht voor *Privacy by Design* is dankzij een toenemend privacybewustzijn bij bedrijven en consumenten en strikter wordende regelgeving wel aan het toenemen.

Voorbeeld: Privacy by Design in Smart Grids

Een van de voorbeelden die Cavoukian gebruikt om het *Privacy by Design* concept te promoten is een *Smart Grids* case in Ontario, Canada waarin bij de introductie van een smart grids infrastructuur nagedacht is over hoe privacy goed te beschermen, vanaf het vroegste begin. Enkele maatregelen die als gevolg van het hanteren van een *Privacy by Design* aanpak hier genomen zijn, zijn het scheiden van domeinen (bijvoorbeeld klantendomein en grid-domein) en waar mogelijk het samenvoegen van verbruiksgegevens .

Meer lezen over deze case:

<http://www.ipc.on.ca/images/Resources/pbd-ont-smartgrid-casestudy.pdf>

Andere cases worden ook genoemd op de *Privacy by Design* website:

<http://www.privacybydesign.ca/>

2.1.2 Privacy Design Strategies

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Privacy Design Strategies</i> geven high-level richtlijnen voor het opstellen van een privacyvriendelijke systeemarchitectuur.	<i>Privacy Design Strategies</i> zijn vooral toepasbaar in het ontwerpproces van een systeem of dienst waarin persoonsgegevens verwerkt worden.
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Privacy Design Strategies</i> hebben betrekking op het realiseren van privacy-vriendelijke oplossingen aan de hand van vastgestelde privacy-uitgangspunten	De IT-afdeling en externe onderzoeks-/consultatiebureaus zijn verantwoordelijk voor de concrete ontwikkeling van <i>Privacy Design Strategies</i> . Afhankelijk van de reikwijdte van een te ontwikkelen systeem/dienst is commitment binnen de organisatie nodig.

Bij het hanteren van een *Privacy by Design* ontwerpbenadering zijn verschillende oplossingen voor specifieke implementatieproblemen beschikbaar. Tussen de benadering van *Privacy by Design* en concrete oplossingen die bij de laatste fasen van ontwerp en implementatie bruikbaar zijn, zoals *Privacy Design Patterns*, zit echter een leemte. Om invulling te geven aan keuzes die gemaakt kunnen worden in eerdere fasen van een ontwerpproces, zoals conceptuele uitwerking en analyse,

werken onderzoekinstellingen, waaronder het PI-lab, aan de uitwerking van *Privacy Design Strategies*.⁶

Op basis van de privacy-uitgangspunten die in wetgeving worden gehanteerd, is een initiële set van acht *Privacy Design Strategies* opgesteld: MINIMISE, SEPARATE, AGGREGATE, HIDE, INFORM, CONTROL, ENFORCE en DEMONSTRATE, die elk een basale strategie weergeven die bij het uitwerken van een ontwerp van een systeem wat persoonsgegevens verwerkt gehanteerd kan worden. In een artikel van Hoepman⁷ zijn deze strategieën weergegeven op basis van een database-metafoor. Zo betekent de MINIMISE strategie dat er minder informatie over een persoon verzameld of verwerkt wordt, de AGGREGATE strategie dat persoonsgegevens zoveel als het doel toelaat in geaggregeerde vorm verwerkt moeten worden, en de INFORM strategie dat de persoon van wie persoonsgegevens verwerkt wordt hiervan adequaat op de hoogte gesteld moet worden.⁸

Figuur 1 – De acht strategieën weergegeven middels een database metafoor

Privacy Design Strategies zijn nog relatief nieuw en behoeven nog nadere uitwerking en beproeving. Niettemin bieden ze de mogelijkheid om de leemte die tussen de omvattende *Privacy by Design* benadering en concrete *Privacy Enhancing Technologies* in ligt nader in te vullen, wat vooral in de eerste stadia van een ontwerpproces van belang kan zijn.

⁶ Daarmee wordt voortgebouwd op de ‘privacy-by-policy’ en ‘privacy-by-architecture’ aanpakken die Spiekermann en Cranor introduceerden. Zie Spiekermann, 2009, Engineering privacy <http://www.informatik.uni-trier.de/~ley/db/journals/tse/tse35.html#SpiekermannC09>

⁷ Hoepman, J.-H. , 2012, Privacy Design Strategies, A preliminary version was presented at the Amsterdam Privacy Conference (APC 2012): <http://www.cs.ru.nl/~jhh/publications/pdp.pdf>

⁸ Idem

Voorbeeld: Privacy Design Strategies

Voor ieder van de Privacy Design Strategieën zijn voorbeelden te geven. We geven er hier drie:

- Minimaliseren van gegevensverzameling heeft betrekking op het ‘select before you collect’ principe;
- Het scheiden van gegevens(-stromen) wijst in de richting van decentralisering van processen, zoals dit bij het Diaspora sociale netwerk wordt toegepast.
- Het aggregeren van data kan over tijd bij een individu of huishouden plaatsvinden (zoals bij de slimme energiemeters) of over locatie (zoals bij het verzamelen van verkeersgegevens).

Verder lezen:

- ‘Select before you collect’ Privacy Jacob Kohnstamm ebescherming van persoonsgegevens. De GROene Amsterdammer, 3 november 2010
- Diaspora: <http://diasporaproject.org/>

2.1.3 Privacy Design Patterns

Waarvoor dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Faciliteren van privacyvriendelijke ontwerpkeuzes</i>	<i>Bij ontwerp van een informatiesysteem wat persoonsgegevens verwerkt</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Alle verwerkingen van persoonsgegevens</i>	<i>IT-verantwoordelijke, externe partij</i>

Een *Design Pattern* is een algemene herbruikbare oplossing voor een regelmatig voorkomend probleem bij het ontwerpen van software. Het is niet een concrete oplossing, maar een sjabloon wat aangeeft hoe een ontwerpprobleem aangepakt kan worden. Alhoewel het concept al langer bestaat, is het binnen de softwareontwikkeling pas echt populair geworden na de publicatie van het boek ‘Design Patterns: Elements of Reusable Object-Oriented Software’ van de zogenaamde Gang of Four.⁹ *Privacy Design Patterns* lijken op de eerder omschreven *Privacy Design Strategies*, maar zijn concreter van aard en zullen meestal pas later in het ontwerpproces (bij de stap naar daadwerkelijke implementatie) van belang zijn.

Verschillende onderzoekers hebben dit idee toegepast op privacybescherming, door een aantal *Privacy Design Patterns* op te stellen: sjablonen voor het oplossen van veel voorkomende privacy problemen of -risico’s in informatiesystemen. Zo worden *Privacy Preferences Helper Tool*, *Trust & Reputation Evaluation System*, en *Privacy Policy Negotiation* patterns geïntroduceerd door Dolinar¹⁰, een *Privacy-Aware Network Client Pattern* door Pearson,¹¹ en o.a. *Informed Consent for Web-based*

⁹ Gamma, 1995, Design Patterns: Elements of Reusable Object-Oriented Software

¹⁰ Dolinar, 2009, Design Patterns for a Systemic Privacy Protection

¹¹ Pearson, 2010, Context-Aware Privacy Design Pattern Selection

Transactions door Romanosky.¹² Elk van deze *patterns* geeft een sjabloon voor een specifiek privacy gerelateerd probleem.

Op dit moment ontbreekt er echter één samenhangende, gezaghebbende collectie van *Privacy Design Patterns*. Door enkele partijen, voornamelijk onderzoekers, worden wel pogingen gedaan tot het verzamelen en standaardiseren van deze *patterns*, bijvoorbeeld door onderzoekers van de UC Berkeley School of Information op de website <http://privacypatterns.org/>, en door onderzoekers van het Retina project op de website <http://www.privacydesignpatterns.org/>. Het ontbreken van een gestructureerd standaardwerk of standaardverzameling op dit gebied maken *Privacy Design Patterns* nog lastig om toe te passen door ontwerpers. Over daadwerkelijke toepassing van *Privacy Design Patterns* is daarom nog weinig bekend.

2.1.4 Privacy Enhancing Technologies

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Technologische garanties voor het veilig verwerken van persoonsgegevens</i>	<i>Bij ontwerp van informatiesysteem of als lapmiddel</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Alle geautomatiseerde verwerkingen van persoonsgegevens</i>	<i>Management, IT-verantwoordelijke</i>

Privacy Enhancing Technologies (PET's), zijn technologische oplossingen en tools die geïntegreerd worden in informatiesystemen en daarbij helpen om de privacy en informatiebeveiliging te verbeteren, bijvoorbeeld door zwakke punten in een systeem te ondervangen. In veel gevallen is een PET een reactie op een bestaand technologisch gegeven dat een bedreiging voor de privacy vormt. Die bedreiging wordt door de PET weggenomen of verkleind. PET's zijn dus een algemeen concept dat in concrete technologieën wordt uitgewerkt. De exacte werking is afhankelijk van de specifieke technologie die een uitwerking vormt van het concept. Veel PET's worden ontwikkeld door universiteiten en bedrijven in onderzoeksprogramma's. Ook individuele programmeurs of privacy groepen ontwikkelen PETs.

Voorbeeld: Privacy Enhancing Technologies - Witboek voor beslissers

In 2004 schreef KPMG in opdracht van het ministerie van Binnenlandse Zaken een "witboek" over PET met als doel beslissers te stimuleren PET toe te passen om persoonsgegevens veilig te verwerken. Als voorbeelden van PET worden onder andere genoemd versleuteling, logische toegangsbeveiliging, het scheiden van identificerende gegevens van andere gegevens in gescheiden domeinen en anonimiseren van persoonsgegevens.

Het witboek beargumenteert dat de eenmalige en structurele kosten die aan de toepassing van PET zijn verbonden snel terugverdiend worden door kostenreductie en kwaliteitsverbetering.

Meer lezen over het witboek:

http://www.cbweb.nl/downloads_technologie/witboek_pet.pdf

¹² Romanosky, 2006, Privacy Patterns for Online Interactions

2.1.5 Userinterface ontwerp voor privacy

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Transparantie en controle over de verwerking van persoonsgegevens bieden aan de gebruiker</i>	<i>Bij het ontwerp van informatiesysteem</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Verzamelen, verantwoording</i>	<i>IT-verantwoordelijke</i>

Oplösungen voor privacybescherming richten zich vaak op de technologie zoals bij het gebruik van encryptie of het anonimiseren van data. Een onderbelicht en op de gebruiker gericht aspect van privacybescherming in informatiesystemen is het ontwerp van de *userinterfaces*. Recentelijk heeft privacy onderzoeker Ira Rubinstein de aandacht gevestigd op deze kant van privacybescherming als een belangrijke voorwaarde voor het invullen van een principe als openheid over de wijze waarop met persoonsgegevens omgegaan wordt.¹³

Richtlijnen voor een privacy-vriendelijk userinterface ontwerp zijn nog niet breed toegepast, maar al wel enige tijd beschikbaar. Zo hebben onderzoekers al in 2004 een set valkuilen geformuleerd die een ontwerper dient te vermijden:

1. *Designs should not obscure potential information flow (because informed use of a system requires that user understand the scope of its privacy implications);*
2. *Designs should not conceal actual information flow (because users need to understand what information is being disclosed to whom);*
3. *Designs should not require excessive configuration to manage privacy but rather should enable users to practice privacy as a natural consequence of their normal engagement with the system;*
4. *Designs should not forgo an obvious, coarse-grain mechanism for halting and resuming disclosure; and*
5. *Designs should not inhibit users from transferring established social practice to emerging technologies.*¹⁴

De uitgangspunten die hier geformuleerd worden komen neer op transparantie, controle voor de gebruiker en rekening houden met de sociale normen rond privacy. Een andere set richtlijnen voor user-interface ontwerp met privacy in gedachten is meer in positieve zin geformuleerd door Lipford et al., toegespitst op sociale netwerksites:

1. *Make information flows more transparent, so that users know what information they are sharing and with whom;*
2. *Increase user awareness of information flows as they make decisions about sharing profile data, photos, and the like, both with other users and/or third parties;*
3. *Increase user awareness of how much information is archived and still available to others;*
4. *Make information and context concrete by providing specific examples of who will see what;*

¹³ Rubinstein, I., & Good, N. (2012). Privacy by Design: A Counterfactual Analysis of Google and Facebook Privacy Incidents. New York.
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2128146

¹⁴ Lederer, et al., 2004, Personal Privacy through Understanding and Action: Five Pitfalls for Designers, in 8 PERSONAL & UBIQUITOUS COMPUTING 440
<http://link.springer.com/article/10.1007%2Fs00779-004-0304-9>

5. Provide more granular controls over information flows; and
6. Do not abruptly modify the flow of information.¹⁵

Het toepassen van deze principes veronderstelt dat de ontwerper van het informatiesysteem begrip heeft van de betekenis van privacy voor de gebruikers van het informatiesysteem, de normen die zij daarbij hanteren en hoe het systeem daar op ingrijpt.

Voorbeeld: Google Circles

Een – vanuit privacy oogpunt gezien – succesvol user interface concept wat aan deze richtlijnen invulling geeft is Google Circles. Google biedt een sociale netwerk dienst aan genaamd Google+, waarbij gebruikers o.a. berichten met elkaar kunnen delen. Om gebruikers meer inzicht te geven in welk bericht met wie gedeeld wordt kunnen gebruikers hun contacten op intuïtieve wijze onderverdelen in “cirkels”, zoals collega’s, vrienden of familie. Bij het delen van een bericht kan de gebruiker dan eenvoudig zien en kiezen met wie het bericht gedeeld gaat worden. Andere sociale netwerksites hebben soortgelijke mechanismen geïmplementeerd.

Meer lezen over het Google Circles:

<http://www.google.com/+learnmore/circles/>

2.1.6 Anonimisering en pseudonimisering

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Anonimisering en pseudonimisering zijn technische hulpmiddelen die het onmogelijk of moeilijker maken om gegevens terug te herleiden naar een persoon.</i>	<i>Anonimisering/pseudonimisering wordt gebruikt in die gevallen waar de identiteit van een persoon niet strikt noodzakelijk is voor het leveren van een dienst.</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Anonimisering/pseudonimisering heeft betrekking op het verwijderen van identificerende gegevens van een persoon. Bij pseudonimisering blijft een koppeling achteraf mogelijk.</i>	<i>De IT-verantwoordelijke geeft aan waar anonimisering/pseudonimisering mogelijk is. De PO en FG kunnen dit proces ondersteunen en sturen.</i>

Volgens de Wet bescherming persoonsgegevens (Wbp) is een persoonsgegeven ‘elk gegeven betreffende een geïdentificeerde of identificeerbare natuurlijke persoon’. Hieruit volgt ook dat gegevens die *niet* te herleiden zijn tot een persoon dan ook geen persoonsgegevens zijn en dus niet binnen de Wbp vallen. Anonimisering is het idee dat persoonsgegevens zodanig bewerkt of

¹⁵ Heather Richter Lipford, et al., Visible Flows: Contextual Integrity and the Design of Privacy Mechanisms on Social Network Sites, Proceedings of the 2009 International Conference on Computational Science and Engineering (2009)

geaggregeerd kunnen worden dat ze op geen enkele manier te herleiden zijn tot de persoon waar ze betrekking op hebben, bijvoorbeeld door identificerende gegevens uit een dataset te verwijderen. Na anonimisering kunnen de gegevens dan zonder risico's voor de privacy van individuen verwerkt of gepubliceerd worden. Het CBP noemt anonimisering in de richtlijnen voor het beveiligen van persoonsgegevens 'de zwaarste vorm van Privacy Enhancing Technology'.¹⁶

In de praktijk is anonimisering van persoonsgegevens in veel gevallen mogelijk, al kan er ook een aantal kanttekeningen worden geplaatst. Zo kan na anonimisering de kwaliteit van de data onvoldoende zijn voor het doel waarvoor de data gebruikt moet worden. Daarnaast volstaat het eenvoudigweg verwijderen van de voor de hand liggende identificerende gegevens zoals naam, adres of BSN uit de data in veel gevallen niet. En in veel gevallen is het niet vanzelfsprekend wanneer gegevens te herleiden zijn naar een persoon. Is bijvoorbeeld identificatie mogelijk door de dataset te relateren aan andere al dan niet publieke datasets of gegevens? Het is niet altijd makkelijk om vast te stellen of gegevens geanonimiseerd zijn.¹⁷ Bovendien wordt er tegenwoordig zelfs vaak gesteld dat anonimisering helemaal niet meer mogelijk is, aangezien gegevens vrijwel altijd tot een persoon herleid kunnen worden, gezien de veelheid aan gegevens en de technische mogelijkheden voor het linken van verschillende databronnen.^{18 19}

Bij pseudonimisering worden de velden in een dataset die een individu kunnen identificeren (bijvoorbeeld een naam, BSN, woonadres of IP-adres) vervangen door een 'pseudoniem': een kunstmatige identificatie die niet of moeilijk terug te leiden is op een individu. Dit pseudoniem kan ook gegenereerd worden door de oorspronkelijke identificerende gegevens te 'hashen' (waarmee ze omgezet worden in een zeer lastig terug te herleiden unieke code). Zoals het CBP constateert is deze vorm van pseudonimisering in principe te 'kraken', wat inhoudt dat onbevoegden toegang kunnen krijgen tot de oorspronkelijke gegevens. Daarmee is pseudonimisering niet hetzelfde als anonimisering, omdat niet volledig uit te sluiten valt dat de gegevens terug te leiden zijn op een persoon.

Ondanks de kanttekeningen die bij anonimisering en pseudonimisering zijn te plaatsen, zijn beide *best practices* die hun toepasbaarheid en toegevoegde waarde in de praktijk uitgebreid bewezen hebben. Ook als er geen volmaakte vorm van anonimisering mogelijk is kan het toepassen ervan de risico's nog steeds significant verkleinen.²⁰

We hebben anonimisering en pseudonimisering hier bekeken vanuit het perspectief van de data verwerker. Ze kunnen echter ook gezien worden als oplossingen die deel uit kunnen maken van de combinaties van oplossingen voor zelfredzaamheid, waarbij het subject beslist deze te gebruiken in bepaalde situaties of juist niet.

¹⁶ CBP, 2013, Richtsnoer beveiliging van persoonsgegevens http://www.cbpweb.nl/downloads_rs/rs_2013_richtsnoeren-beveiliging-persoonsgegevens.pdf

¹⁷ UK ICO, 2012, Anonymisation: managing data protection risk code of practice http://www.ico.gov.uk/~media/documents/library/Data_Protection/Practical_application/anonymisation_code.ashx

¹⁸ Article 29 working group, Opinion 13/2011 on Geolocation services on smart mobile devices, WP 185, p. 19: "After that period this UDID should be further anonymised while taking into account that true anonymisation is increasingly hard to realize and that the combined location data might still lead to identification."

¹⁹ Tucker, 2013, Has Big Data Made Anonymity Impossible? <http://www.technologyreview.com/news/514351/has-big-data-made-anonymity-impossible/>

²⁰ Cavoukian, 2011, Dispelling the Myths Surrounding De-identification: Anonymization Remains a Strong Tool for Protecting Privacy: <http://www.ipc.on.ca/english/Resources/Discussion-Papers/Discussion-Papers-Summary/?id=1084>

Voorbeeld: Google Analytics anonimisering

Google Analytics biedt sinds mei 2010 de mogelijkheid aan website eigenaren om de IP-adressen van de bezoekers van deze websites te anonimiseren. Google doet dit door in een zo vroeg mogelijk stadium bij de betreffende IP-adressen de laatste byte (bij IPv4 adressen) of de laatste 80 bits (bij IPv6 adressen) op nul te zetten. Daardoor zijn de achterliggende IP-adressen niet meer herleidbaar.

Dit is een beperkte vorm van anonimisering, aangezien de overgebleven gegevens van het IP-adres nog steeds informatie geven over de geografische plaats van de gebruikers. Desalniettemin biedt het eigenaren van websites de mogelijkheid om aan gebruikerseisen en eisen voortkomende uit bepaalde wettelijke regimes te voldoen.

Verder lezen:

<https://support.google.com/analytics/answer/2763052>

2.1.7 Anonymous credentials

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Anonymous credentials dienen om beweringen over een gebruiker aan te tonen (bijvoorbeeld een 18+ leeftijdscategorie) zonder de identiteit van de persoon vrij te geven.</i>	<i>Voorbeelden van gebruik zijn leeftijdsverificatie (bij alcohol of sigaretten, het afnemen van bepaalde internetdiensten (gokken, adult content)). In principe zijn anonymous credentials toepasbaar in iedere situatie waarin rechten moeten worden vastgesteld zonder dat de identiteit van de rechthebbende onthuld hoeft te worden.</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Anonymous credentials hebben betrekking op het vermijden van het vrijgeven van identificerende gegevens, boven wat strikt noodzakelijk is voor een dienst.</i>	<i>Anonymous credentials zijn onderdeel van een systeemontwerp. Ze hebben impact op het business model omdat niet alle identificerende informatie verzameld zal worden, en daarmee niet alle business mogelijkheden benut kunnen worden. Dit valt onder de gezamenlijke verantwoordelijkheid van IT-ontwerpers/-beheerders, managers en directie.</i>

Anonymous credentials kunnen gebruikt worden om autorisaties te controleren zonder de identiteit van de individuele persoon vrij te geven. Daarmee is het een vorm van dataminimalisatie, waarmee tevens privacyrisico's geminimaliseerd worden. Het is in veel gevallen immers voldoende om te weten dat iemand toegang tot iets mag hebben, ongeacht wie dat dan precies is. Iemand die beschikt over een anonieme credential geeft aan gerechtigd te zijn voor benutting van een dienst, zonder zijn/haar identiteit te onthullen. De credential zelf hoeft geen persoonlijke informatie te bevatten, maar kan een random nummer of letter-cijfercombinatie zijn.

Bij Attribute-Based Credentials geven de credentials aan dat iemand over bepaalde eigenschappen beschikt. Een bekende voorbeeld is de leeftijdsverificatie die wordt gebruikt in sigarettenautomaten: de eigenschap dat iemand 16 jaar of ouder is, is voldoende om te weten of iemand sigaretten mag aanschaffen. De geboortedatum hoeft niet ontsloten te worden.

De mogelijke toepassingsvormen van Attribute-Based Credentials worden momenteel verder onderzocht in onderzoeksprogramma's waar bedrijven en onderzoeksinstituten in samenwerken.²¹ De technologieën zijn geschikt voor producenten en ontwerpers van IT-gebaseerde diensten waarin gebruik wordt gemaakt van – een beperkte set van – identificerende gegevens. Het concept is uitgewerkt binnen diverse projecten, maar de praktische toepassing is nog erg beperkt. Er is in Nederland een toepassing geweest bij sigarettenautomaten, waarbij alleen nog met een bankpas betaald kon worden. Op de pas kon de gebruiker bij het postkantoor een leeftijdsverificatie laten zetten die aangaf dat hij of zij 16 jaar of ouder was, die daarmee toegang gaf tot de sigarettenautomaten.

Voorbeeld: IRMA - I Reveal My Attributes

Een concrete uitwerking van het attribute-based credentials concept is het IRMA project wat door het PI.Lab wordt uitgevoerd. In het IRMA project krijgt de gebruiker een persoonlijke kaart met een foto erop waarvoor bij gebruik een PIN code nodig is die alleen de gebruiker weet. Met de kaart en pincode kan de gebruiker ervan allerlei zaken aantonen zonder zijn of haar volledige identiteit prijs te geven, bijvoorbeeld: "ik ben een student", "ik ben ouder dan 18" of "ik woon in Den Haag". De IRMA technologie is geïmplementeerd in een aantal prototypes, maar nog niet breed in de praktijk toegepast.

Meer lezen over deze case:

<https://www.irmacard.org/irma/>

2.1.8 Standaarden voor informatiebeveiliging

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Beveiliging van persoonsgegevens</i>	<i>Inrichting van organisatie, ontwerp van informatiesysteem, audits achteraf.</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Alle aspecten van verwerking van persoonsgegevens</i>	<i>Management, IT-verantwoordelijke</i>

Bedrijven en overheden moeten bij de verwerking van persoonsgegevens voldoen aan de wettelijke normen zodat iedereen erop kan vertrouwen dat zijn of haar persoonsgegevens worden beveiligd. Standaarden voor informatiebeveiliging is een van de onderdelen van het handhavingsbeleid van het CBP. De standaarden omvatten 'passende technische en organisatorische maatregelen' om persoonsgegevens te beveiligen. De standaarden zijn gebaseerd op ervaringen uit de dagelijkse beveiligingspraktijk.

De CBP omschrijft het doel van deze standaarden als volgt: "De standaarden geven houvast bij het daadwerkelijk treffen van passende maatregelen om de beveiligingsrisico's af te dekken. Daarbij heeft een organisatie de ruimte om de beveiliging van persoonsgegevens in te richten op de wijze en met de middelen die in de specifieke situatie van deze organisatie het meest passend zijn. Een organisatie dient hierbij altijd de rechten van de betrokkenen te waarborgen en er moet sprake zijn

²¹ Zie bijvoorbeeld het ABC4Trust project, een project uit het zog. zevende kaderprogramma van de EU; <https://abc4trust.eu/>

van adequate, vakkundig toegepaste beveiliging waarbij de organisatie optimaal benut wat het vakgebied informatiebeveiliging te bieden heeft.”²²

Het toepassen van standaarden voor informatiebeveiliging is gangbaar, voorbeelden zijn de Code voor informatiebeveiliging of de ICT-beveiligingsrichtlijnen voor webapplicaties van het Nationaal Cyber Security Centrum. De Code voor informatiebeveiliging is een technologieneutrale beveiligingsstandaard voor het initiëren, implementeren, handhaven en verbeteren van de informatiebeveiliging in een organisatie. Onder deze standaard vallen niet de maatregelen voor een specifiek type verwerken of het gebruik van een specifieke technologie. Beveiligingsstandaarden die hier juist wel op ingaan zijn de Data Security Standaard van de Payment Card Industry voor de beveiliging van creditcardbetalingen²³ en de beveiliging van ‘cloud computing’ van het Amerikaanse National Institute of Standards and Technology.²⁴

Beveiligingsstandaarden gelden ook voor webapplicaties en mobiele apparaten (CPB, 2013). Het Nationaal Cyber Security Centrum (NCSC) van het ministerie van Veiligheid en Justitie heeft ICT-beveiligingsrichtlijnen²⁵ en mobiele apparaten beveiligingsrichtlijnen.²⁶

²² CBP, Richtsnoeren Beveiliging van persoonsgegevens, 2013.
http://www.cbpreb.nl/Pages/rs_publicatie_persgeg_internet.aspx

²³ PCI Security Standards Council, Data security standards overview
https://www.pcisecuritystandards.org/security_standards/index.php

²⁴ NIST, Cloud computing program
<http://www.nist.gov/itl/cloud/index.cfm>

²⁵ NCSC, ICT-beveiligingsrichtlijnen voor webapplicaties
<https://www.ncsc.nl/dienstverlening/expertise-advies/kennisdeling/whitepapers/ict-beveiligingsrichtlijnen-voor-webapplicaties.html>

²⁶ NCSC, Beveiligingsrichtlijnen voor mobiele apparaten
<https://www.ncsc.nl/dienstverlening/expertise-advies/kennisdeling/whitepapers/beveiligingsrichtlijnen-voor-mobiele-apparaten.html>

2.2 Inrichten van processen en organisatie

Welke oplossingen helpen management om een organisatie en de processen in die organisatie zodanig in te richten dat privacybescherming versterkt wordt?

Zoals al eerder besproken is privacybescherming in een dienstverlenende organisatie niet alleen een zaak van het gebruik van de juiste technologie. Minstens net zo belangrijk zijn organisatorische maatregelen zoals het inrichten van processen, aanwijzen van verantwoordelijkheden en bewustzijnstraining. Voor het borgen van privacybescherming in een organisatie zijn er ook *best practices* bekend, zoals Privacy Impact Assessments, het hanteren van een organisatiebreed privacybeleid, het inrichten van procedures en toekennen van verantwoordelijkheden en privacybewustzijnstraining.

2.2.1 Privacy Impact Assessments

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Privacy risico's inventariseren en oplossingen aandragen</i>	<i>Bij ontwerp nieuw informatiesysteem of significante wijziging bestaand systeem</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Alle aspecten van verwerking van persoonsgegevens</i>	<i>Management, IT-verantwoordelijke</i>

Een Privacy Impact Assessment (PIA) is een methodologie voor het inschatten en beoordelen van het effect op privacy dat een project, dienst, product of ander initiatief heeft. Vervolgens worden in overleg met de betrokkenen noodzakelijke herstelmaatregelen getroffen om de mogelijk gevonden negatieve effecten te minimaliseren. Een PIA is niet alleen een hulpmiddel; het is een proces waarmee liefst zo vroeg mogelijk begonnen moet worden, wanneer er nog mogelijkheden zijn om de uitkomsten van een project te beïnvloeden.²⁷ Een PIA kan echter ook toegepast worden op bestaande systemen. Doel van een PIA is niet alleen te zorgen dat een initiatief voldoet aan de dataproctiewetgeving maar dat, voor zover mogelijk, alle negatieve gevolgen voor de privacy van individuen als gevolg van een project in kaart gebracht worden en geminimaliseerd worden. Voor organisaties is het doel van een PIA het op orde krijgen van processen, verhogen van vertrouwen van klanten en betrokkenen, en het voorkomen van incidenten en negatieve publiciteit.

Er zijn verschillende omschrijvingen van de PIA methodologie gangbaar. De meeste omvatten een aantal activiteiten: het in kaart brengen van het project, identificeren van informatiestromen, informatie verzamelen van alle betrokkenen, privacyrisico's identificeren, maatregelen nemen om de risico's te minimaliseren, een conformiteitscheck, rapportage en periodieke controle achteraf.²⁸

De PIA methodologie is al in gebruik sinds het midden van de jaren negentig, met name in Australië, Canada, Nieuw-Zeeland en de Verenigde Staten. In Europa is het echter nog relatief nieuw: de toezichthouder in het Verenigd Koninkrijk introduceerde een eerste methodologie in 2007 en verbeterde deze in 2009,²⁹ en Ierland volgde in 2010 met een PIA aanpak voor de gezondheidszorg.³⁰

²⁷ Wright, 2012, The state of the art in privacy impact assessment
<http://www.sciencedirect.com/science/journal/02673649/28/1>

²⁸ PIAF project, 2012, Recommendations for a privacy impact assessment framework for the European Union
http://www.piafproject.eu/ref/PIAF_D3_final.pdf

²⁹ UK Information Commissioner's Office, 2009, PIA Handbook v2
http://www.ico.gov.uk/pia_handbook_html_v2/html/0-advice.html

In de voorgenomen Algemene Verordening Gegevensbescherming is een verplichting voor verwerkers van persoonsgegevens opgenomen om in sommige gevallen een PIA uit te voeren.³¹ PIA methodes worden tot nu toe voornamelijk ontwikkeld door toezichthouders en overheden, al zijn er inmiddels ook verschillende commerciële partijen die een PIA in hun aanbod hebben of hier advies over geven. De rijksoverheid publiceerde in 2013 een toetsmodel voor het uitvoeren van PIAs bij de Rijksdienst.³²

Voorbeeld: PIA van wetsvoorstel ANPR

Op 12 februari 2012 stuurde minister Opstelten een wetsvoorstel naar de Tweede Kamer dat regelt dat door het hele land camera's gebruikt mogen worden om kenteken van voertuigen te registreren en op te slaan middels ANPR-technologie (automatische nummerplaatherkenning). Omdat dit voorstel betrekking had op het verwerken van grote hoeveelheden persoonsgegevens is bij het opstellen van dit wetsvoorstel een Privacy Impact Assessment uitgevoerd. Bij deze PIA is het wetsvoorstel geanalyseerd en een risico-inschatting gemaakt. Daarbij is ook gekeken naar maatregelen om risico's te beheersen. In de conclusies van de PIA worden een aantal mogelijke risico's genoemd, waaronder: verplaatsingseffecten en diefstal van kentekens/voertuigen, beveiligingsproblemen, onvoldoende transparantie en interpretatiefouten.

Meer lezen over deze PIA:

<https://zoek.officielebekendmakingen.nl/blg-207622.pdf>

Veel voorbeelden van uitgevoerde Privacy Impact Assessments zijn te vinden op:

<http://www.piawatch.eu/pia-report>

2.2.2 Binding Corporate Rules

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>BCRs dienen om binnen een (internationaal) bedrijf bindende afspraken te maken over hoe het bedrijf met – in dit geval – persoonsgegevens om wil gaan.</i>	<i>BCRs worden gebruikt om een bepaalde houding van het bedrijf uit te dragen, en in geval van grensoverschrijdend verkeer, om juridische onduidelijkheden (door verschillende wettelijke regimes) te ondervangen.</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Binding Corporate Rules hebben in deze omstandigheid te maken met het gehele gegevensverwerkende proces. Ze kunnen worden toegespitst op die onderdelen die het bedrijf van belang acht.</i>	<i>Het gaat hier om bedrijfspolicy. Dat behoort tot de competentie van de directie.</i>

³⁰ Health Information and Quality Authority, 2010, Guidance on Privacy Impact Assessment in Health and Social Care <http://www.hiqa.ie/resource-centre/professionals>

³¹ Europese Commissie, 2012, Proposal to a General Data Protection Regulation http://ec.europa.eu/justice/data-protection/document/review2012/com_2012_11_en.pdf

³² Rijksoverheid, 2013, Toetsmodel Privacy Impact Assessment (PIA) Rijksdienst <http://www.rijksoverheid.nl/documenten-en-publicaties/publicaties/2013/06/24/toetsmodel-privacy-impact-assessment-pia-rijksdienst.html>

Om tot privacybescherming in een organisatie te komen is het essentieel dat het topmanagement van de organisatie uitdraagt dat er belang wordt gehecht aan privacy, en daar in beslissingen ook invulling aan geeft. Een invulling van deze best practice is de praktijk van *binding corporate rules*. Binding corporate rules (BCR's) zijn een vorm van zelfregulering waarmee bedrijven een algemeen kader voor zichzelf scheppen over de manier waarop zij met gegevens omgaan. Dat geldt voor het gehele bedrijf, ongeacht de locatie. BCR's zijn dus met name interessant voor grote bedrijven, zoals multinationals met vestigingen over de hele wereld.

Het concept bestaat al langer en wordt veelvuldig gebruikt om regels binnen bedrijven vast te leggen. Dergelijke regels kunnen voor verschillende gebieden worden opgesteld, zoals faire behandeling van werknemers of het gebruik van eerlijke en duurzame producten. Met name de laatste jaren is de discussie toegenomen over BCR's en de rol die deze kunnen spelen met het oog op conformiteit met regelgeving op het gebied van dataprotectie. Er wordt aan BCR's gewerkt binnen diverse bedrijven, brancheverenigingen en belangenorganisaties. In academische kringen is nagedacht over de rol en functie, bijvoorbeeld in het proefschrift van Lokke Moerel uit 2011.³³

Voorbeeld – Binding Corporate Rules

Het proefschrift van Lokke Moerel gaat in op de huidige praktijk van gegevensvergaring en –verspreiding waarbij steeds vaker sprake is van internationaal opererende bedrijven die persoonsgegevens van klanten uit verschillende landen verzamelen. Deze gegevens worden beheerd in centrale IT-systemen die niet noodzakelijk in het land van herkomst van de persoonsgegevens staan. De bewerking en verspreiding van de gegevens is vervolgens uitbesteed aan derde partijen die zich op weer een andere locatie bevinden. Daardoor hebben deze bedrijven te maken met een complex geheel aan wettelijke regelingen. Door het opstellen van Binding Corporate Rules pogen deze bedrijven aan de verschillende toezichthouders inzichtelijk te maken hoe met de persoonsgegevens wordt omgegaan en op deze wijze sanctionering van de praktijken te bewerkstelligen.

Meer lezen:

Lokke Moerel (2011). *Binding Corporate Rules. Corporate self-regulation of global data transfers*. Oxford University Press, Oxford.

2.2.3 Privacy Maturity Model

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Inrichten van processen en organisatie rond privacybescherming</i>	<i>Bij het inrichten van een organisatie, in operationele fase, en bij audits achteraf.</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Alle aspecten van verwerking van persoonsgegevens</i>	<i>Directie, Management, IT-verantwoordelijke</i>

Het *Privacy Maturity Model*, opgesteld door de Amerikaanse en Canadese verenigingen van accountants AICPA en CICA, richt zich op het professionaliseren van de organisatorische kant van privacybescherming. Dit *Maturity Model* is gebaseerd op het al langer bestaande *Capability Maturity*

³³ Lokke Moerel, 2012, *Binding Corporate Rules: Corporate Self-Regulation of Global Data Transfers*

Model, wat onder andere in 1989 door de onderzoeker Watts Humphrey aan de Carnegie Mellon University in het boek *Managing the Software Process* is uitgewerkt.³⁴ Het *Capability Maturity Model* is een manier om de processen van een organisatie te ontwikkelen en verfijnen. Evenzo biedt het *Privacy Maturity Model* een manier om de processen rond privacybescherming in de organisatie te verbeteren. Het *Privacy Maturity Model* van AICPA en CICA is gebaseerd op 10 *Generally Accepted Privacy Principles (GAPP)* die deze organisaties hanteren als uitgangspunt, die uitgewerkt zijn tot 73 concrete, meetbare criteria.³⁵

In dit model wordt onderscheid gemaakt tussen vijf niveaus van ‘volwassenheid’ die een organisatie kan hebben in de bedrijfsvoering, gemeten op een reeks criteria. Deze niveaus zijn (vertaald) ad-hoc, herhaalbaar, omschreven, beheerst, geoptimaliseerd. Op het laagste niveau, ad-hoc, zijn processen en procedures informeel, incompleet, en worden ze inconsistent toegepast. Op het hoogste niveau, geoptimaliseerd, zijn processen en procedures volledig en consistent gedocumenteerd en geïmplementeerd, en vindt dankzij regelmatige feedback en reviews voortdurend verbetering plaats. Een *maturity model* stelt geen norm of eis waaraan een organisatie moet voldoen; een organisatie maakt zelf een afweging tussen de noodzaak om op een vlak een bepaald maturiteitsniveau te bereiken en de investeringen die dit met zich mee brengt.

In onderstaande figuur is een uitwerking van één van de 73 GAPP criteria tot in het *Privacy Maturity Model* weergegeven. Op analoge wijze zijn de overige criteria in het model uitgewerkt.

GAPP - 73 CRITERIA	CRITERIA DESCRIPTION	MATURITY LEVELS				
		AD HOC	REPEATABLE	DEFINED	MANAGED	OPTIMIZED
MANAGEMENT (14 criteria)	The entity defines, documents, communicates, and assigns accountability for its privacy policies and procedures.					
Privacy Policies (1.1.0)	The entity defines and documents its privacy policies with respect to notice; choice and consent; collection; use, retention and disposal; access; disclosure to third parties; security for privacy; quality; and monitoring and enforcement.	Some aspects of privacy policies exist informally.	Privacy policies exist but may not be complete, and are not fully documented.	Policies are defined for: notice, choice and consent; collection; use, retention and disposal; access; disclosure; security for privacy; quality; and monitoring and enforcement.	Compliance with privacy policies is monitored and the results of such monitoring are used to reinforce key privacy messages.	Management monitors compliance with policies and procedures concerning personal information. Issues of non-compliance are identified and remedial action taken to ensure compliance in a timely fashion.

Figuur 2 – voorbeeld uit het ACIPA-CICA Privacy Maturity Model

Het hier omschreven *Privacy Maturity Model* is in de Verenigde Staten en Canada opgesteld, en afgestemd op de daar geldende regelgeving. Voor Europa of Nederland is een dergelijk model op dit moment niet beschikbaar. Het is niet duidelijk in welke mate het model daadwerkelijk gebruikt wordt in de VS en Canada.

2.2.4 Functionaris gegevensbescherming

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
Aanspreekpunt en handhaving rond privacy beleid van organisatie	Voortdurend
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
Alle aspecten van verwerking van persoonsgegevens	Directie, Management

Het privacy maturity model heeft als één van de criteria waarop volwassenheid gemeten wordt de mate waarin verantwoordelijkheden voor het organiseren en controleren van maatregelen ter bescherming van privacy toegekend zijn. Een functionaris gegevensbescherming (FG) is een

³⁴ Humphrey, 1989, *Managing the Software Process*

³⁵ ACIPA-CICA, 2011, *Privacy Maturity Model*

<http://www.aicpa.org/interestareas/informationtechnology/resources/privacy/pages/aicpacicaprivacymaturitymodel.aspx>

voorbeeld hiervan; de persoon met deze functie binnen een bedrijf of organisatie is verantwoordelijk voor het correct implementeren van het beleid en de wettelijke privacy regels.³⁶ De FG ontwerpt het privacybeleid.³⁷

Een FG in Nederland heeft de verantwoordelijkheid om binnen de organisatie toezicht te houden op de toepassing en naleving van de Wet bescherming persoonsgegevens (Wbp). De organisatie, overheid of instelling stellen zelf een FG aan, een “interne toezichthouder op de verwerking van persoonsgegevens”. “Alle betrokkenen van wie persoonsgegevens verwerkt worden, zoals klanten, patiënten en personeelsleden, kunnen bij een FG terecht voor informatie over en inzage in de eigen verwerkte persoonsgegevens of voor klachten.”³⁸ Een eis van de Wbp is dat deze functionaris beschikt over “toereikende kennis van de privacyregelgeving en betrouwbaar is. “Een functionaris voor de gegevensbescherming vergroot het privacybewustzijn binnen een organisatie en levert een bijdrage aan het realiseren van een betere bescherming van de persoonlijke levenssfeer”.³⁹

Voorbeeld: Functionaris gegevensbescherming in de zorg

Zorginstellingen zijn bij uitstek organisaties waarin gevoelige persoonsgegevens verzameld, bewaard en verwerkt worden. Een functionaris gegevensbescherming is dan ook een zeer relevante rol binnen zorginstellingen. In een artikel uit 2011 in het Zorgvisie magazine wordt deze rol in de context van zorginstellingen nader uitgewerkt. Zo wordt besproken hoe specifieke zorginstellingen vrijgesteld zijn van de meldingsplicht voor het verwerken van persoonsgegevens: beoefenaren van individuele beroepen in de gezondheidszorg, verzorgingshuizen en verpleeghuizen. Ook wordt benadrukt dat een functionaris gegevensbescherming duidelijk onderscheiden moet zijn van een *security officer*.

Lees het artikel online:

<http://www.zorgvisie.nl/Kwaliteit/Verdieping/2011/4/Persoonsgegevens-in-goede-handen-bij-FG-ZVS011188W/>

³⁶ Karjoth G. and Schunter M., 2002. A privacy policy model for enterprises, IBM Research, Zurich Research Laboratory, Computer Security Foundations Workshop, 2002. Proceedings. 15th IEEE, pp 271 - 281

³⁷ Günter Karjoth, Matthias Schunter, Michael Waidner, 2003. Platform for Enterprise Privacy Practices: Privacy-Enabled Management of Customer Data, Springer Berlin Heidelberg, pp 69-84

³⁸ CPB, 2012. Functionaris voor de Gegevensbescherming (FG)
http://www.cbpweb.nl/Pages/ind_wetten_zelfr_fg.aspx

³⁹ CPB, 2012. De functionaris voor de gegevensbescherming Informatieblad nummer 16,
http://www.cbpweb.nl/Pages/inf_va_fg.aspx#1

2.2.5 Training en bewustzijn

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Training en bewustzijn dient om de gevoeligheid binnen de organisatie voor het omgaan met persoonsgegevens te vergroten en up to date te houden.</i>	<i>Het trainen van medewerkers en activiteiten voor het vergroten van het bewustzijn van medewerkers kan in iedere fase van systeem-/ dienstontwikkeling en – gebruik worden toegepast.</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Training en bewustzijn hebben betrekking op het vergroten van kennis en inzicht in functies, rollen en verantwoordelijkheden rond de verwerking van persoonsgegevens binnen een organisatie.</i>	<i>Management en directie zijn initieel verantwoordelijk.</i>

Trainingen voor privacybewustzijn zijn een middel om medewerkers bewust(er) te maken van de risico's die verbonden zijn aan schendingen van de privacy en om de bescherming van persoonsgegevens te verbeteren.⁴⁰ Het is nuttig om onderscheid te maken tussen BCR's, die bindende afspraken omvatten waaraan medewerkers zich moeten houden, en trainingen die het bewustzijn van medewerkers verhogen zonder dat dit noodzakelijk resulteert in concreet na te leven regels en richtlijnen.

Trainingen voor privacybewustzijn worden door meerdere instanties gegeven. Voorbeelden zijn de afdeling gezondheid en menselijke diensten in het DHS Cybersecurity programma in de Verenigde Staten. Doel van de training is het bewustzijn te vergroten voor een goede omgang met persoonsgegevens en een goede afscherming van de privacy van betrokkenen: belang, wetten, beleid, principes, de rol van een organisatie/burger in de bescherming van privacy, consequenties voor overtredingen, bescherming en het herkennen van potentiële bedreigingen.⁴¹ In de Verenigde Staten komen in toenemende mate wetten en regelingen beschikbaar die activiteiten voor de vergroting van privacybewustzijn vereisen.⁴²

⁴⁰ Herold, R. 2011. Managing an information security and privacy awareness and training program. Second edition. CRC Press Taylor & Francis Group, LLC

⁴¹ HHS Cybersecurity Program, 2013. The Department of Health and Human Services (HHS) Privacy Awareness Training <http://www.hhs.gov/ocio/securityprivacy/awarenesstraining/privacyawarenesstraining.pdf>.

⁴² Herold, R. 2011. Managing an information security and privacy awareness and training program. Second edition. CRC Press Taylor & Francis Group, LLC

Voorbeeld: Trainingen voor een bewustere omgang met persoonsgegevens en privacy

Versillende organisaties bieden cursussen aan die gericht zijn op het bevorderen van het privacybewustzijn binnen bedrijven. In de regel betreft het cursussen en instrumenten die bedrijven helpen bij het vaststellen of men conform de wettelijke richtlijnen opereert. Maar in toenemende mate komen er ook cursussen die gericht zijn op het bevorderen van privacybewustzijn op de werkvloer. Soms betreft het eenpitters met een adviesbedrijf, in andere gevallen betreft het branchegerichte kenniscentra.

Zie ook:

- NIBE-SVV Kenniscentrum voor de financiële wereld:
<http://www.nibesvv.nl/Opleidingen>
- De Privacypraktijk, advisering over privacy:
<http://www.deprivacypraktijk.nl/>
- Het NederlandsPrivacy Instituut:
<http://www.n-pi.org/tag/in-company-privacy-trainingen/>

2.3 Vertrouwensnetwerken

Welke oplossingen stellen groepen van stakeholders in staat om gezamenlijk tot een vertrouwenwekkende bescherming van persoonsgegevens te komen?

Vertrouwensnetwerken zijn systemen die in een bepaalde omgeving (context zoals medische verzorging, ouderenzorg, banken, vereniging of club, een bepaald bedrijf) vertrouwen opbouwen en beheren zodat de gebruikers, leveranciers en anderen op een betrouwbare manier transacties met elkaar kunnen uitvoeren.

In het kader van dit Actieplan gaat het om vertrouwensnetwerken die digitale transacties regelen. Uitgangspunt is dat de eindgebruiker (consument, patiënt, maar ook bedrijven of organisaties als eindgebruikers) betrokken is bij het beheer over zijn persoonlijke data. Dat wil zeggen dat de data van de eindgebruiker veilig is opgeslagen en niet gebruikt of opgeslagen kan worden door een andere partij zonder de expliciete toestemming (sleutel) van de eindgebruiker. De eindgebruiker kan algemene toestemming geven of elk geval apart bekijken. Een vertrouwensnetwerk wordt zo georganiseerd dat de gebruiker zo min mogelijk met elk specifiek geval van persoonlijk datagebruik wordt geconfronteerd.

Voorbeelden van dergelijke vertrouwensnetwerken zijn:

- Een platform voor gezondheidszorg, waarin ziekenhuizen, verzekeraars, overheid, patiënten, verplegers, artsen, leveranciers zijn samengebracht.
- Een platform voor Human Capital management binnen een regio waarin bedrijven (werkgevers), arbeidsbemiddeling, onderwijsinstellingen en studenten en werknemers samen werken aan een zo goed mogelijk match van beschikbare arbeid en arbeidskrachten.

We onderscheiden twee typen vertrouwensnetwerken waarbij in beide gevallen wordt aangenomen dat de eindgebruiker een eigen gegevenskluis heeft (centraal of in de cloud maar alleen toegankelijk met toestemming (sleutel) van de eindgebruiker):

One2many

De transacties vinden typisch plaats tussen één grote organisatie en vele eindgebruikers. De grote organisatie kan op zijn beurt bestaan uit een vereniging van organisaties. De organisatie legt contractueel vast hoe gebruik kan worden gemaakt van de persoonlijke data van de eindgebruiker. Op basis hiervan wordt een interface geïmplementeerd en beheerd (door derden) die de contractuele keuzes respecteert en garandeert. Dit gebeurt door een combinatie van technische en beheersmatige (governance) middelen. Voorbeelden van zulke vertrouwensnetwerken zijn een grote retailer met zijn loyalty klanten, een groot bedrijf met werknemers, of een groep banken met hun klanten. Door middel van standaardisatie van regels en procedures is het mogelijk om tot reproduceerbare implementatiestrategieën te komen.

Voorbeeld: Qiy

De Nederlandse stichting Qiy presenteert zichzelf als “tegenbeweging op de wildgroei aan digitale data”. De gedachte achter Qiy is het teruggeven van de controle over persoonsgegevens aan de betrokkenen. Qiy doet dit niet door het creëren van een centrale database (een zogenaamd persoonlijke gegevenskluis, zie verderop) maar door het leggen van verbanden tussen de verschillende databases waarin persoonsgegevens van een betrokkene worden opgeslagen en gebruikt. Zo bepaalt de betrokkene zelf welke data in welke omgeving voor welk doel kan worden gebruikt.

Verder lezen over deze case:

- <https://www.qiyfoundation.org/nl/>

Many2many

De transacties vinden plaats binnen een vertrouwensnetwerk bestaande uit diverse stakeholders, zoals grotere organisaties of overheidsinstellingen, leveranciers, eindgebruikers en de belangengroepen van deze stakeholders, etc. Een *voorwaardenscheppende ecosysteeminfrastructuur* (platform) is beschikbaar voor de uitvoering van de diverse transacties tussen de verschillende leden conform vooraf vastgelegde principes en contractueel onderbouwde transacties. De technische en beheersmatige implementatie is gericht op het scheiden van authenticatie en autorisatie, en het gebruiken van pseudoniemen in plaats van reële identiteiten.. Typische voorbeelden van afspraken op zo'n platform zijn:

- (1) toepassing van standaardprocessen die minimaal datagebruik garanderen en
- (2) kopiëren van data onmogelijk maken,
- (3) transactie logging, auditing en controle op correctheid (bijvoorbeeld door random tests uit te voeren op conformiteit van processen).

Bovendien wordt een beheerstructuur gebruikt waarin via ‘separation of concern’ een onafhankelijke groep van experts wordt aangesteld (door de stakeholders) die toeziet op de activiteiten en structureel audits verzorgt.

In deze structuur zijn het stakeholders die services inbrengen waarbij ze zich verplichten tot de regels van het platform. Hierbij is het essentieel dat data en datagebruik veilig is binnen het platform. In een gebruikersnetwerk

2.3.1 Digitale persoonsgegevenskluis

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Controle over persoonsgegevens bij gebruiker</i>	<i>Delen en verwerken van persoonsgegevens</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Alle aspecten van verwerking van persoonsgegevens</i>	<i>Gebruiker</i>

Een digitale kluis voor persoonsgegevens biedt de mogelijkheid om persoonsgegevens digitaal op te slaan en deze middels een beveiligingsmechanisme gecontroleerd ter beschikking te stellen aan derden. De digitale kluis is de Nederlandse benaming van de meer generieke term user-controlled

personal data management. Bij user-controlled personal data management services bepaalt de gebruiker met wie persoonlijke gegevens of persoonsgegevens gedeeld worden. Hij of zij heeft dus zelf de verantwoordelijkheid voor persoonsgegevens.

Recent is de toevoeging aan dergelijke diensten dat ze gebruikt kunnen worden om geld te verdienen met persoonsgegevens. Het idee is dat steeds meer bedrijven bereid zijn om te betalen voor persoonsgegevens en dat de personen aan wie de gegevens toebehoren deze gegevens dus naar eigen wens kunnen delen of juist verbergen om meer of minder geld te verdienen.

Het “selling point” van user-controlled personal data management services is dat gebruikers zelf controle hebben over hun persoonsgegevens en daarmee over hun privacy. Het concept is al langer in ontwikkeling en ligt in de lijn van gegevensmanagementprincipes als ‘gegevens eenmalig opslaan bij de bron’.⁴³ Behalve dat het bestaat als privacy principe, zijn er inmiddels ook een aantal (commerciële) voorbeelden. Zowel universiteiten (Prometheus, ontwikkeld door de University of South Florida⁴⁴), als toezichthouders (DPA Sleswig-Holstein⁴⁵), als commerciële partijen (QIY, Synergetics, iCentered⁴⁶ ⁴⁷) hebben voorbeelden hiervan ontwikkeld (of eraan meegewerkt) voor consumenten of gebruikers van online diensten. Deze partijen bieden niet alleen een kluis voor persoonsgegevens, maar vaak ook ondersteuning voor de processen die de data uit de kluis kunnen gebruiken, waarmee ze het veilig en gecontroleerd ontsluiten van persoonsgegevens uit de kluis mogelijk maken.

Ook de Nederlandse overheid heeft al in 2001 nagedacht over het concept van een digitale kluis als onderdeel van de relatie burger-overheid.⁴⁸ De gedachte achter de digitale kluis was dat deze kan worden gebruikt door burgers om informatie te delen met verschillende overheden. Inmiddels is deze gedachte deels vormgegeven in MijnOverheid.nl. Hier kan de burger inzicht krijgen in welke gegevens de overheid over hem of haar bewaart, al zijn de controle mogelijkheden (vooralsnog) beperkt.

⁴³ Zoals besproken in Hansen, M. (2008) ‘Marrying Transparency Tools with User-Controlled Identity Management’, in: Fischer-Hibner, S., Duquenoy, P., Zuccato, A. & Martucci, L., IFIP Volume 262 ‘The Future of Identity in the Information Society’ (Boston: Springer), pp. 199-220.

⁴⁴ Kourtellis, N., Finnis, J., Anderson, P., Blackburn, J., Borcea, C. & Iamnitich, A. (2010) ‘Prometheus: User-Controlled P2P Social Data Management for Socially-Aware Applications’.

⁴⁵ Hansen, M. (2008) ‘Marrying Transparency Tools with User-Controlled Identity Management’, in: Fischer-Hibner, S., Duquenoy, P., Zuccato, A. & Martucci, L., IFIP Volume 262 ‘The Future of Identity in the Information Society’ (Boston: Springer), pp. 199-220.

⁴⁶ Icentered: <http://www.icentered.com/>

⁴⁷ Qiy: <https://www.qiy.nl/>

⁴⁸ Eindrapport “GBA in de toekomst”. Commissie-Snellen, maart 2001

2.3.2 Sticky policies

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Sticky policies worden gebruikt afspraken over wat wel of niet met persoonsgegevens mag gebeuren vast te koppelen aan de gegevens zelf</i>	<i>Tijdens de ontwerpfase.</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Alle verwerkingen van persoonsgegevens</i>	<i>De IT-verantwoordelijke, al dan niet in samenwerking met externe partijen verantwoordelijk.</i>

Sticky policies staat voor een ontwerpbenadering waarbij softwarematig regels worden gekoppeld aan (persoons-)gegevens. De regels bevatten de privacy policy; ze geven aan wat er met de gegevens gedaan mag worden en door wie. De gegevens zijn versleuteld. De policy heeft een machine-readable format, waardoor de policy als het ware automatisch gehandhaafd wordt. Bijvoorbeeld, bij het raadplegen van de gegevens wordt een verzoek voor de sleutel om de gegevens te ontsleutelen verstuurd naar een Trust Authority (TA). Die controleert of de verwerking is toegestaan en geeft of weigert de sleutel. Een verwerking die niet toegestaan is wordt geblokkeerd. Zo kan voorkomen worden dat de gegevens gekopieerd worden of dat er ongeautoriseerde toegang tot de gegevens plaatsvindt.

Voor de policies wordt aansluiting gezocht bij bestaande systemen, zoals het Platform for Privacy Preferences (P3P) van het World Wide Web Consortium (W3C). De gedachte achter Sticky policies (in 2003 gepresenteerd door ontwikkelaars van HP) is niet specifiek gericht op het bevorderen van privacyvriendelijke systemen. Verdere ontwikkeling van Sticky policies vindt plaats binnen onderzoeksinstellingen en het bedrijfsleven .

De toepassing is in potentie breed, omdat Sticky policies bruikbaar zijn voor alle elektronische gegevensverwerkingen. Het concept is vrij ver ontwikkeld en is wereldwijd bekend. Toepassing in concrete systemen blijft nog achter.

2.3.3 Context-aware privacy policies

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Verfijnde controle over delen en gebruik van persoonsgegevens</i>	<i>Delen en verwerken van persoonsgegevens</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Alle aspecten van verwerking van persoonsgegevens</i>	<i>IT-verantwoordelijke, gebruiker</i>

Bij het omgaan met persoonsgegevens wordt vaak een binair model gehanteerd dat onderscheid maakt tussen “publieke” en “private” (persoons)gegevens. De praktijk is echter minder eenvoudig: de normen die personen hanteren rond het delen van persoonsgegevens zijn afhankelijk van de context waarin informatie gedeeld wordt. Bijvoorbeeld, een persoon zal bij een bezoek aan de dokter vaak geen bezwaar hebben tegen het delen van gevoelige medische informatie, maar in een andere context zoals een sollicitatiegesprek juist wel. Zoals Helen Nissenbaum het omschrijft: “For the myriad transactions, situations and relationships in which people engage, there are norms—

*explicit and implicit—governing how much information and what type of information is fitting for them.*⁴⁹

Het vertalen van dit idee van contextafhankelijke normen rond het delen van persoonsgegevens naar technologische implementatie is nog steeds een uitdaging. Een vertrouwensnetwerk waarin persoonsgegevens uitgewisseld wordt moet met deze context-afhankelijkheid om kunnen gaan. Anders gesteld: de *privacy policies* die bepalen welke partij onder welke voorwaarden of in welke context bij persoonsgegevens mag moeten context gevoelig zijn. Bijvoorbeeld: een *privacy policy* kan stellen dat alleen een arts en alleen voor urgente medische doeleinden bepaalde persoonsgegevens vrijgegeven mogen worden.

Context-gegevens die hierbij gehanteerd kunnen worden zijn bijvoorbeeld: activiteit, sociale context, locatie, tijd, fysieke toestand, omgevingsfactoren, mentale toestand of de toestand van een applicatie of apparaat wat de persoon gebruikt.⁵⁰

De meeste systemen die persoonsgegevens verwerken bezitten een zekere (minimale) mate van context-bewustzijn, bijvoorbeeld door het hanteren van regels die alleen personen in bepaalde rollen toegang geven tot bepaalde gegevens. Meer uitgebreide context-aware privacy policies zijn sterk in ontwikkeling.

⁴⁹ Nissenbaum, H. (1998). Protecting Privacy in an Information Age: The Problem of Privacy in Public. *Law and Philosophy*, 17(5/6), 559. doi:10.2307/3505189

⁵⁰ A. K. Dey, and G. D. Abowd, "Towards a better understanding of context and context-awareness," GVU technical report GIT-GVU-99-22, College Computing, GA Institute of Technology (1999).

2.4 Geïnformeerde instemming

Welke oplossingen kan een dienstverlener gebruiken om afnemers van een dienst goed te informeren over de wijze waarop met persoonsgegevens omgegaan wordt en ze daarin een betekenisvolle keuze te bieden?

Het wettelijk kader betreffende gegevensverwerking vereist een legitieme verwerkingsgrond. Voor de verwerking van persoonsgegevens geldt toestemming als één van de mogelijke verwerkingsgronden, bij gevoelige gegevens is het veelal de enige geoorloofde verwerkingsgrond. Toestemming is gedefinieerd als: “elke vrije, specifieke en op informatie berustende wilsuiting waarmee de betrokkene aanvaardt dat hem/haar betreffende persoonsgegevens worden verwerkt”. Het op de juiste wijze verkrijgen van toestemming van het subject voor verwerking van zijn of haar persoonsgegevens in een bepaalde context is een wettelijk vereiste voor de verwerking.

In relatie tot toestemming kan gewezen worden op het gebruik van privacyverklaringen, als instrument ter verhoging van transparantie rondom de verwerking van persoonsgegevens, maar ook als instrument op basis waarvan een betrokkene de keuze kan maken al dan niet toestemming te verlenen voor de verwerking van persoonsgegevens. In zijn proefschrift verwijst Verhelst naar de Verenigde Staten als voorbeeld van een *best practice* in die zin dat daar gebruik wordt gemaakt van gestandaardiseerde privacyverklaringen. De Europese Commissie overweegt momenteel om ook binnen Europa te gaan sturen op gestandaardiseerde privacyverklaringen, toegespitst op het Europese juridische raamwerk.⁵¹

Voor het ondersteunen van *informed consent*, oftewel geïnformeerde instemming, zijn een aantal *best technologies* en *best practices* bekend. Allereerst zijn er de *best practices* van het ondersteunen van het recht om vergeten te worden, (of het recht om persoonsgegevens te laten wissen) en het bieden van begrijpelijke en stapsgewijze keuzemogelijkheden met behulp van *layered consent*. Daarnaast zijn er *best technologies* in ontwikkeling en gebruik zoals persoonsgegevensdashboards, manieren om de toegankelijkheid van privacy statements te verbeteren en access logs voor een betere verantwoording van de wijze waarop met persoonsgegevens is omgegaan.

2.4.1 Toegankelijke privacy statements

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Privacyverklaringen dienen transparantie over gegevensgebruik te bevorderen.</i>	<i>Privacyverklaringen worden toegevoegd aan gegevensverwerkingsprocessen, op basis van een ontwikkeld systeem of dienst.</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Privacyverklaringen geven aan op welke wijze de organisatie het verzamelen, beheer, de verwerking en verspreiding van persoonsgegevens geregeld heeft en welke rechten en plichten gelden.</i>	<i>De privacy officer/functionaris van de gegevensverwerking dan wel andere daartoe bevoegde personen in samenspraak met de afdeling IT zijn verantwoordelijk voor de privacyverklaring.</i>

Een van de uitgangspunten van een verantwoordelijke omgang met persoonsgegevens is de mogelijkheden die de persoon waarover gegevens verwerkt worden heeft om voor deze verwerking al dan niet toestemming te geven. Toestemming geven is echter betekenisloos als de persoon in kwestie niet weet waarvoor hij of zij toestemming geeft: het uitgangspunt is dan ook geïnformeerde

⁵¹ Op dit terrein zie je ook online diensten ontstaan, zoals bijvoorbeeld: <http://www.generateprivacypolicy.com/>

toestemming (*informed consent*). Van de persoon die van een dienst gebruik maakt, mag verwacht worden dat deze zich informeert, maar de verantwoordelijke voor het verwerken van persoonsgegevens moet de persoon over wie persoonsgegevens verzameld en verwerkt worden hierover goed en duidelijk informeren.

Het CBP noemt een aantal uitgangspunten voor deze informatieplicht voor verantwoordelijken voor de verwerking van persoonsgegevens: deze dient rekening te houden met de verwachtingen die de betrokkene redelijkerwijs kan hebben, de omstandigheden waaronder de gegevens verkregen worden (bijv. inkoop van een gegevenshandelsbureau), het beoogde gebruik van de gegevens en de gevoeligheid van de gegevens.⁵² In de praktijk wordt aan deze informatieplicht vaak invulling gegeven door middel van een lange en ontoegankelijk geformuleerde *privacy statement* (privacyverklaring) bij websites of andere plaatsen waar persoonsgegevens verzameld worden. Een *best practice* rond privacyverklaringen is het streven naar toegankelijkheid van deze verklaringen. De uitdaging hierbij is het zowel volledig als toegankelijk formuleren van tekst, en het gebruik maken van hulpmiddelen zoals visualisatie en iconen om aan gebruikers duidelijk te maken wat er met persoonsgegevens gebeurt. Daarnaast kan er gebruik gemaakt worden van de, eerder genoemde, standaard privacyverklaringen.

Toegankelijke privacyverklaringen zijn nog geen gemeengoed, maar er zijn wel verschillende initiatieven die als doel hebben de toegankelijkheid ervan te vergroten. Een voorbeeld is het ‘Terms of Service; Didn’t Read’ project, wat de algemene voorwaarden (waaronder ook privacyverklaringen) van verschillende diensten doorneemt en samenvat middels een aantal toegankelijke en vergelijkbare beoordelingen op een aantal sleutelpunten, zoals de vraag of een dienst wel of niet persoonsgegevens doorverkoopt aan derden.⁵³

2.4.2 Ondersteunen van het ‘recht om vergeten te worden’

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Vernietigen persoonsgegevens na wegvallen noodzaak tot bewaren</i>	<i>(Langdurige) opslag van persoonsgegevens</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Archivering, opslag van persoonsgegevens</i>	<i>IT-verantwoordelijke</i>

Eén van de uitdagingen rond privacy die digitalisering met zich mee brengt is dat het door o.a. de toenemende opslacapaciteit van digitale media steeds eenvoudiger wordt om persoonsgegevens langdurig te bewaren en veelvuldig te kopiëren. Voor personen over wie gegevens bewaard worden brengt dit risico’s met zich mee omdat de kans op een lek of ongeoorloofd hergebruik van gegevens toeneemt. Een antwoord op deze uitdaging is geformuleerd als het ‘recht om vergeten te worden’: personen hebben het recht om op verzoek hun persoonsgegevens te laten wissen. Dit recht is ook in de voorgestelde Algemene Verordening Gegevensbescherming opgenomen.⁵⁴

⁵² CBP, 2012, Informatieblad Informatieplicht
http://www.cbpresearch.nl/downloads_inf/inf_va_informatieplicht.pdf

⁵³ ToS;DR project, 2013, Terms of Service; Didn’t Read Ratings
<http://tosdr.org/>

⁵⁴ EC, 2012, Proposed General Data Protection Regulation
http://ec.europa.eu/justice/data-protection/document/review2012/com_2012_11_en.pdf

Een strikte interpretatie van het recht om vergeten te worden betekent dat alle kopieën van de data worden gewist, inclusief alle afgeleide data, en wel zodanig dat het herstellen ervan onmogelijk is met alle bekende technische middelen. Een minder strikte interpretatie laat het bewaren van versleutelde data toe als ongeautoriseerde partijen deze niet kunnen ontcijferen, en de meest losse interpretatie staat bewaren van data toe zo lang de data maar niet meer in publieke indexen of zoekmachines te vinden is.⁵⁵

In de praktijk is het effectief realiseren van dit voorgestelde recht echter niet eenvoudig. Uitdagingen liggen in de (on)mogelijkheid voor individuen om vast te stellen waar hun data opgeslagen is, om alle kopieën en afgeleiden van data te traceren en om te bepalen of een persoon het recht heeft om een verzoek in te dienen om data te wissen.⁵⁶ Niettemin is het mogelijk om een 'recht om vergeten te worden' te ondersteunen in informatiesystemen waarin persoonsgegevens verwerkt worden.

Op dit moment zijn er verschillende oplossingen in ontwikkeling of beschikbaar rond het ondersteunen of automatiseren van het 'recht om vergeten te worden'. Deze worden echter nog niet breed toegepast, en hebben hun effectiviteit in de praktijk nog niet bewezen. Een idee wordt aangedragen door Mayer-Schoenberger, die voorstelt om gevoelige persoonsgegevens van een 'label' met een houdbaarheidsdatum te voorzien, waarbij alle computers die deze persoonsgegevens verwerken gebonden zijn om zich aan deze houdbaarheidsdatum te houden en de data na de datum te wissen.⁵⁷

Voorbeeld: wissen persoonsgegevens in browsers

Bij het gebruik van een internet browser applicatie laat een gebruikers sporen na. Zo wordt een geschiedenis bijgehouden van de pagina's die een gebruiker bezoekt, wordt om het laden van pagina's te versnellen data opgeslagen in een cache, en worden o.a. zaken die in formulieren worden ingevuld zoals login namen en wachtwoorden opgeslagen. De meeste browsers bieden de mogelijkheid om het wissen van deze gegevens in meer of mindere mate geautomatiseerd te wissen. Alle browsers bieden de mogelijkheid om deze gegevens met de druk op één knop te wissen. Enkele browsers, zoals Firefox, staan het toe om deze gegevens na elk gebruik automatisch te laten wissen. Deze functionaliteit is een voorbeeld van het automatiseren van het recht om vergeten te worden.

⁵⁵ ENISA, 2011, The right to be forgotten – between expectations and practice
https://www.enisa.europa.eu/activities/identity-and-trust/library/deliverables/the-right-to-be-forgotten/at_download/fullReport

⁵⁶ Idem

⁵⁷ Mayer-Schoenberger, 2007, Useful Void: The Art of Forgetting in the Age of Ubiquitous Computing
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=976541

2.4.3 Gelaagde instemming

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Begrijpelijke en granulaire controle voor gebruiker over persoonsgegevens</i>	<i>Voorafgaand aan verzamelen van persoonsgegevens</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Verzamelen, gebruik van persoonsgegevens</i>	<i>IT-verantwoordelijke, Gebruiker</i>

Een probleem met het vragen van instemming aan de gebruiker is dat het in de praktijk vaak niet correct wordt ingezet. De onderzoeker Kosta concludeert in haar proefschrift dan ook dat er vele “worst practices” zijn in relatie tot het geven van instemming, en dat *best practices* nog nauwelijks waarneembaar zijn.⁵⁸ Kosta stelt dat de getrapte variant van informatievoorziening zoals beschreven door de artikel 29 werkgroep (WP100) een goed voorbeeld is. In deze variant zijn 3 trappen aanwezig: trap 1 betreft een korte kennisgeving, trap 2 een beknopte kennisgeving, en trap 3 volledige kennisgeving. Meer specifiek beschrijven Bunnik et al. het getrapte (layered) systeem in relatie tot ‘informed consent in personal genome testing’.⁵⁹ In relatie tot onderzoek naar menselijk weefsel wordt een *tiered consent* variant gebruikt, waarbij het met name om het bieden van gelaagde keuzemogelijkheden lijkt te gaan.

Het doel van layered and tiered consent is om de burger een daadwerkelijk geïnformeerde keuze te laten maken met betrekking tot wat zij wel en niet willen in relatie tot de verwerking van persoonsgegevens. Waarden als transparantie en (geïnformeerde) keuzevrijheid staan hierbij centraal.

⁵⁸ Eleni Kosta, Unravelling consent in European data protection legislation - a prospective study on consent in electronic communications, dissertatie Leuven 2011.

⁵⁹ Bunnik EM, Janssens AC, Schermer MH., A tiered-layered-staged model for informed consent in personal genome testing, <http://www.ncbi.nlm.nih.gov/pubmed/23169494>

Voorbeeld: British Telecom website cookie controls

Een voorbeeld van een implementatie van gelaagde instemming, oftewel layered en tiered consent, is te vinden in het mechanisme wat British Telecom op haar website gebruikt om gebruikers controle te geven over de wijze waarop met cookies omgegaan wordt. De website biedt een mechanisme waarmee de gebruiker die “lagen” van instemming kan geven: elke laag omvat zowel instemming met de zaken die in de lagen eronder genoemd worden, als de zaken die in die laag zelf genoemd worden. De drie lagen zijn: strikt noodzakelijk, extra functionaliteit en personalisatie van advertenties. Bij het kiezen van een laag krijgt de gebruiker direct feedback over de consequenties van zijn of haar keuze. Ook biedt het mechanisme een gelaagde vorm van informatie aan de gebruiker: de website zelf heeft een aantal iconen en een knop die aangeven hoe het met de cookies geregeld is, door op de knop te drukken krijgt de gebruiker een summier overzicht van het privacybeleid, en daarin kan de gebruiker doorklikken naar een uitgebreide omschrijving van dit beleid.

Cookie controls van de BT website <http://www.bt.co>

2.4.4 Persoonsgegevensdashboard

Wartoe dient de oplossing?	Wanneer wordt de oplossing gebruikt?
Een persoonsgegevensdashboard beoogt de transparantie over het gegevensbeheer voor de betrokkenen te vergroten.	Een persoonsgegevensdashboard wordt beschikbaar gesteld bij of als onderdeel van de oplevering van een systeem.
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
Een persoonsgegevensdashboard heeft betrekking op alle gegevens die over een betrokkene in een bepaalde context worden verzameld en bewerkt.	IT verantwoordelijke in samenspraak met de privacy officer / functionaris.

Een persoonsgegevensdashboard is een online locatie waar een overzicht verkregen kan worden over de omgang met persoonlijke informatie. De gebruiker heeft online beschikking tot zijn persoonlijke data en kan controleren hoe data worden verwerkt. Bedrijven als Google en Microsoft gebruiken de persoonlijke gegevens van gebruikers voor reclamedoeleinden en hebben beide een persoonsgegevensdashboard ontwikkeld. Het dashboard van Microsoft heeft als doel de gebruiker een centrale locatie aan te bieden waar de gebruiker online persoonlijke informatie gerelateerd aan verschillende diensten van de organisatie kan bekijken en beheren. De gebruiker kan tot op zekere hoogte bepalen hoe Microsoft de persoonlijke data mag gebruiken.

Het persoonsgegevensdashboard van Google geeft een overzicht van de persoonsgegevens die aan het desbetreffende Google-account zijn gekoppeld. Het doel is om transparantie en controle te bieden aan de gebruiker, door middel van een overzicht van de persoonlijke gegevens gerelateerd aan Google producten (zoals Gmail, agenda, documenten, webgeschiedenis, alerts, Youtube, Picasa webalbums). Ook veel webwinkels maken gebruik van een persoonsgegevensdashboard om online inzicht te bieden in de aankoopgeschiedenis van klanten.

Voorbeeld: Midata

Het Britse ministerie van *Department for Business, Innovation & Skills* heeft een project genaamd “Midata” gelanceerd met als doel consumenten beter toegang te geven tot de elektronische persoonsgegevens die bedrijven over hen hebben. Dit kan bijvoorbeeld gaan om overzichten van eerdere aankopen. De wijze waarop dit wordt gerealiseerd is met behulp van wetgeving. Bedrijven die niet vrijwillig de elektronische persoonsgegevens vrijgeven kunnen middels de wet hiertoe gedwongen worden. In eerste instantie wordt echter gezocht naar vrijwillige deelname, waarbij het ministerie focust op drie sectoren: banken, mobiele telefonie aanbieders en energiebedrijven. Meer dan 20 bedrijven hebben zich al aangemeld voor deelname aan het Midata project, waaronder Visa, Mastercard, Three, Lloyds, RBS, British Gas en EDF Energy. Een voor de hand liggende manier waarop deze gegevens vrijgegeven kunnen worden is door het gebruik van een persoonsgegevensdashboard.

Meer lezen over deze case:

<https://www.gov.uk/government/policies/providing-better-information-and-protection-for-consumers/supporting-pages/personal-data>

2.4.5 Access logs

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Verantwoording door verwerker</i>	<i>Tijdens verwerking en bij verantwoording achteraf</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Verzamelen, gebruik, bewerken, opslag en vernietigen persoonsgegevens</i>	<i>IT-verantwoordelijke</i>

Een access log is een automatisch bijgehouden lijst die van alle verzoeken om toegang tot persoonsgegevens die in een bestand of op server staan. In zekere zin is de technologie dan ook vergelijkbaar met een zwarte doos in een vliegtuig: het stelt de beheerder in staat om terug te traceren wie tot welke data toegang heeft gehad, deze gewijzigd of gewist heeft. De lijst is

doorgaans chronologisch en bevat vaak kenmerken van de partij die het verzoek doet en van het bestand dat is opgevraagd.

De ruwe data die op de lijst staan, kunnen geanalyseerd worden door andere programma's. Analyse van access log files kan inzicht geven in zaken zoals: wie de data opvraagt of wijzigt, hoe vaak de data is opgevraagd, welke wijzigingen zijn aangebracht, of complexere gebruikspatronen. Gewoonlijk zijn access logs niet publiek toegankelijk. Ook toegang tot de log file wordt doorgaans gelogd. Access logs worden vaak gebruikt voor het beheer van computersystemen of websites, maar kunnen ook gebruikt worden voor privacydoeleinden. Zo kan er worden bijgehouden wie er toegang heeft of probeert te krijgen tot een bepaald bestand en of dit toegestaan is, waarmee mogelijkheden ontstaan voor het uitvoeren van controles achteraf en het verantwoording afleggen over de wijze waarop met persoonsgegevens wordt omgegaan. Access logs zijn wereldwijd zeer breed toegepast in allerlei verschillende systemen.

2.5 Zelfredzaamheid in privacy

Welke oplossingen stellen een burger of consument in staat om zelfstandig zijn of haar privacy te beschermen?

In tegenstelling tot de andere combinaties richt deze combinatie zich helemaal op de burger of consument, die zélf zijn of haar privacy wil beschermen. In het leveren van dergelijke oplossingen ligt mogelijk ook een kans voor bedrijven. Voor zelfredzaamheid in privacy zijn nu al verschillende hulpmiddelen beschikbaar, waarvan we hier een aantal *best technologies* bespreken. Allereerst is er een diversiteit aan tools die de gebruiker inzicht kunnen bieden in de wijze waarop met zijn of haar persoonsgegevens wordt omgegaan. Daarnaast beschikken de meeste moderne browsers over een ‘private browsing’ functionaliteit, en is er het Do Not Track initiatief. Meer geavanceerd is het gebruik van speciale proxy servers of onion routing technologie. Tot slot wordt ook gekeken naar de encryptie van opgeslagen data, bijvoorbeeld in de cloud.

2.5.1 Transparantietools

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Transparantietools dienen om het vertrouwen van betrokkenen in webdiensten te vergroten.</i>	<i>Transparantietools kunnen door betrokkenen in alle stadia van een gegevensproces worden ingezet, afhankelijk van de mogelijkheden van de tool.</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Transparantietools bieden de mogelijkheid om stromen van persoonsgegevens te volgen of daar gerichte acties op te ondernemen.</i>	<i>Betrokkenen zijn zelf verantwoordelijk voor de inzet van deze tools.</i>

Transparantietools geven inzicht in de verwerking van persoonsgegevens door websites en bedrijven. Ruwweg kunnen twee typen instrumenten worden onderscheiden. Het eerste type geeft inzicht aan consumenten of gebruikers in hoe organisaties omgaan met persoonsgegevens. Het tweede type geeft inzicht aan consumenten of gebruikers in hoe zij zelf omgaan met hun persoonsgegevens. Daarnaast is er nog een onderscheid mogelijk tussen verschillende functionaliteiten. Er zijn softwarepakketten, web-based instrumenten, websites die informatie geven over de verwerking van persoonsgegevens en er zijn softwarepakketten die de privacy van de gebruiker waarborgen terwijl ze online zijn. Drie bekende transparantietools zijn Collusion, Ghostery en Do Not Track+.

Het doel van transparantiemechanismen is om het vertrouwen van consumenten en burgers in websites of bedrijven te verhogen doordat ze inzage krijgen in de verwerking van hun persoonsgegevens. Doelgroep zijn consumenten en internetgebruikers. Er is ook een groep transparantiemechanismen dat specifiek actief is op het gebied van medische gegevens.

2.5.2 Private browsing

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Data minimalisatie</i>	<i>Tijdens gebruik browser</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Verzamelen van persoonsgegevens</i>	<i>Gebruiker</i>

Vrijwel alle hedendaagse internet browsers bieden gebruikers de mogelijkheid tot ‘private browsing’, wat als doel heeft om het onmogelijk te maken voor gebruikers van dezelfde computer

om uit te vinden welke websites met de browser bezocht zijn, en om het onmogelijk te maken voor websites om uit te vinden of een bepaalde gebruiker ze eerder bezocht heeft. Om dit te realiseren zorgt de browser als deze in ‘private browsing’ mode staat dat de surfgeschiedenis, tijdelijke bestanden, cookies en dergelijke niet opgeslagen worden, of na het gebruik gewist worden.

In de browser Internet Explorer heet dit ‘InPrivate Browsing’, in Chrome heet het ‘Incognito mode’ en in Firefox en Safari heet de modus ‘private browsing’. Deze modus wordt regelmatig gebruikt, al is er weinig zicht op de precieze gebruikscijfers of de redenen voor het gebruik van de modus. In een gebruikersonderzoek concludeerde Mozilla (aanbieder van de FireFox browser) dat ‘private browsing’ modus op verschillende momenten van de dag gebruikt wordt, met een opvallende piek rond lunchtijd.⁶⁰ Een mogelijke verklaring kan zijn dat gebruikers privé-internetgebruik op de werkcomputer tijdens lunchtijd in de ‘private browsing’ modus doen. Een ander onderzoek geeft aan dat ‘private browsing’ gebruikt wordt voor 18+ websites, online winkelen en het bezoeken van nieuws sites.⁶¹

De privacybescherming die een ‘private browsing’ modus aan gebruikers biedt is echter beperkt, en zeker geen garantie op privacy op het internet. Ten eerste is de communicatie tussen website en browser in principe te volgen door de internet service provider of de werkgever (als via een bedrijfsnetwerk tot internet toegang wordt verkregen). Ten tweede is het voor websites mogelijk om aan de hand van het IP adres en andere informatie computers (en daarmee gebruikers) te volgen zonder dat er gegevens zoals middels cookies op de computer van de gebruiker geplaatst worden. Tot slot blijkt ook de ‘private browsing’ mode zelf niet altijd even goed te werken en blijven op de computer zelf soms sporen van een ‘private’ sessie achter.

De ‘private browsing’ modus van moderne browsers biedt een beperkte vorm van privacybescherming aan vooral consumenten, die echter niet perfect is. Door bedrijven wordt ‘private browsing’, voor zover bekend, niet systematisch toegepast.

2.5.3 Do Not Track

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Do Not Track dient om de voorkeuren van de betrokkenen met betrekking tot het volgen van zijn/haar internetgedrag expliciet te maken.</i>	<i>Do Not Track kan in een browser geïmplementeerd worden en kan dan door de betrokkene geactiveerd worden.</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Do Not Track heeft betrekking op de praktijk van derde partijen om – vaak door het plaatsen van tracking cookies – gegevens over het internetgedrag van betrokkenen te verzamelen.</i>	<i>De betrokkenen zijn zelf verantwoordelijk voor de implementatie van Do Not Track functionaliteit. Indien gewenst kan de implementatie door de IT-afdeling worden verzorgd.</i>

Do Not Track (DNT) is een technologie waarmee internetgebruikers aan kunnen geven dat ze niet gevolgd willen worden op het internet. In de praktijk betekent dat dat er geen tracking cookies geplaatst worden. Er is een standaard ontwikkeld door het World Wide Web Consortium (W3C).⁶²

⁶⁰ Mozilla Blog of Metrics, 2010, Understanding Private Browsing
<http://blog.mozilla.org/metrics/2010/08/23/understanding-private-browsing/>

⁶¹ Aggarwal, 2010, An Analysis of Private Browsing Modes in Modern Browsers
<http://crypto.stanford.edu/~dabo/pubs/papers/privatebrowsing.pdf>

⁶² W3C informatie over DoNotTrack: <http://www.w3.org/TR/tracking-dnt>

Op Stanford University is veel aan de ontwikkeling en randvoorwaarden van de technologie in het algemeen gedaan. Wanneer een gebruiker DNT heeft ingeschakeld, ontvangen aanbieders van web content hiervan bericht via de headerinformatie. De gebruiker geeft zo zijn wens aan en de aanbieder dient dat te respecteren door inderdaad geen tracking cookie te plaatsen.⁶³

De technologie is beschikbaar voor ontwikkelaars en gebruikers. Enkele browsers hebben de technologie geïmplementeerd waardoor eenvoudig via de browserinstellingen de optie ingeschakeld kan worden. Enkele browsers hebben zelfs de optie standaard aangevinkt gezet.

Het beoogde voordeel van de technologie is dat gebruikers in één keer hun wensen kunnen instellen voor alle webdiensten met betrekking tot tracking cookies. Het concept is ontwikkeld, er is een standaard, en browseraanbieders hebben de technologie geïmplementeerd. De toepassing is daarmee wereldwijd beschikbaar. In de praktijk zijn er nog wel enkele kanttekeningen te plaatsen, met name omdat het van de aanbieders van web content afhangt of ze de wens van de gebruiker honoreren, wat (nog) geen gemeengoed is.

Voorbeeld: Do Not Track

Enkele jaren terug (2007) adviseerde de Amerikaanse *Federal Trade Commission* om gebruikers de mogelijkheid te geven een zwarte lijst op te stellen van bedrijven die geen toestemming kregen om persoonlijke informatie over de gebruikers te verzamelen. Dit leidde tot de gedachte om een Do Not Track optie in webbrowsers in te bouwen. Op dit moment bieden verschillende webbrowsers de DNT-functionaliteit aan. In principe kan een gebruiker kiezen uit drie opties: indien de DNT-optie op '0' staat, geeft dit aan dat de gebruiker instemt met het plaatsen van tracking cookies. Indien de DNT-optie op '1' staat, wil de gebruiker verschoont blijven van *tracking cookies*, en indien er geen waarde is ingevuld ('NULL') dan heft de gebruiker nog geen voorkeur uitgesproken. Er is geen sanctie indien een adverteerder of een andere organisatie de instelling van de DNT-optie negeert.

Verder lezen:

http://en.wikipedia.org/wiki/Do_Not_Track

2.5.4 Versleuteling van opgeslagen persoonsgegevens

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Verhinderen ongeautoriseerde toegang tot persoonsgegevens</i>	<i>Bij opslaan en gebruik van persoonsgegevens</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Opslag en gebruik</i>	<i>IT-verantwoordelijke, gebruiker</i>

Persoonsgegevens worden op een grote verscheidenheid aan plaatsen opgeslagen zoals op bedrijfsservers, op internet servers, op computers van personen of op USB-sticks. In veel gevallen zijn deze opgeslagen gegevens niet eenvoudig toegankelijk voor onbevoegden, bijvoorbeeld wanneer ze op een bedrijfserver staan die fysiek en digitaal goed afgeschermd is van de

⁶³ Stanford/EFF werk is te zien op: <http://donottrack.us>

buitenwereld. In andere gevallen worden gegevens opgeslagen of vervoerd op media die veel kwetsbaarder zijn voor onbevoegde toegang, bijvoorbeeld door verlies van de drager (zoals een USB-stick, laptop of smartphone). In de praktijk is deze kwetsbaarheid voor verlies van een drager met persoonsgegevens een bron van lekken.

Een *best practice* die de risico's rond het lekken van opgeslagen persoonsgegevens sterk vermindert is encryptie van de opgeslagen gegevens. Zo kan een database die persoonsgegevens bevat versleuteld worden zodat alleen apparaten of personen die over de sleutel beschikken de gegevens kunnen lezen. Op soortgelijke wijze kan het bestandssysteem op een laptop of USB versleuteld worden zodat alleen de persoon die de sleutel heeft de bestanden kan lezen.

Encryptie van opgeslagen persoonsgegevens is een breed toegepaste en bewezen effectieve *best practice*, zoals het College Bescherming Persoonsgegevens ook aangeeft in haar nieuwe richtlijnen voor de beveiliging van persoonsgegevens.⁶⁴ De maatregel is ook uitgewerkt in standaarden zoals die van NEN-ISO.⁶⁵ Daarnaast zijn er veel *off-the-shelf* producten beschikbaar die encryptie van opgeslagen (persoons-)gegevens ondersteunen.

Voorbeeld: TrueCrypt

Een voorbeeld van een veelgebruikt programma om opgeslagen (persoons)gegevens te versleutelen is TrueCrypt, een open-source disk encryptie applicatie. De applicatie biedt de mogelijkheid tot zeer sterke encryptie die vrijwel niet te kraken is zonder het juiste wachtwoord te weten. Daarnaast is er functionaliteit zoals "hidden volume", wat inhoudt dat als de gebruiker gedwongen wordt een wachtwoord af te geven, deze een nep-wachtwoord kan afgeven wat geen toegang geeft tot de kritieke bestanden, maar tot een nep-schijf met onschuldige bestanden die als afleiding kunnen dienen. Een andere eigenschap is dat de versleutelde bestanden op zodanige wijze verborgen kunnen worden dat het niet aan te tonen is of een bestand een versleuteld archief is, of dat het willekeurige data is ("plausible deniability").

Meer lezen over TrueCrypt:

<http://www.truecrypt.org/>

2.5.5 Onion Routing

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
Anonimisering van internetgebruik	Tijdens gebruik internet
Waarom heeft de oplossing betrekking?	Wie is verantwoordelijk?
Verzamelen en koppelen van persoonsgegevens	Externe partij, gebruiker

Onion Routing is een technische oplossing waarmee anoniem internetverkeer mogelijk wordt. Als een internetgebruiker van *onion routing* gebruik maakt is het voor een partij die berichten onderweg onderschept in principe niet mogelijk om te bepalen met wie de gebruiker communiceert.

⁶⁴ CBP - 2013 - Richtsnoeren beveiliging van persoonsgegevens

http://www.cbpreb.nl/downloads_rs/rs_2013_richtsnoeren-beveiliging-persoonsgegevens.pdf

⁶⁵ NEN, 2007, Code voor informatiebeveiliging NEN-ISO/IEC 27002:2007 nl

<http://www.nen.nl/NEN-Shop/Vakgebieden/ICT/ISO27001-Informatiebeveiliging/NENISOIEC-270022007-nl-1.htm>

Internetverkeer van gebruikers wordt normaal gesproken langs een reeks servers geleid die het verkeer van de zender naar de ontvanger sturen. Om te bepalen waar een bericht heen moet, bevat deze gewoonlijk een *header* waarin de afzender en de ontvanger genoemd staan. Door deze *header* te lezen (bijvoorbeeld met *Deep Packet Inspection* technologie) kunnen servers waar het bericht langs komt bepalen wie met wie communiceert.

Een *onion routing* systeem leidt het internetverkeer van gebruikers door een willekeurig gekozen pad langs een aantal speciale servers. De berichten worden volledig onleesbaar gemaakt (inclusief header), middels encryptie. Bij elke server wordt een nieuwe encryptie 'schil' om het bericht toegevoegd (de naam 'onion' verwijst naar deze 'schillen'). Elke server weet hierdoor slechts van welke server hij het bericht krijgt en naar welke volgende server hij het bericht moet sturen. Geen enkele server waar het bericht langs komt weet hoe de volledige route loopt van verzender naar ontvanger.⁶⁶

Het *onion routing* concept is in 1995 in een project uitgewerkt, gefinancierd door de Amerikaanse *Office of Naval Research (ONR)* en het *Defense Advanced Research Projects Agency (DARPA)*.

Voorbeeld: Tor

In 2003 leidde vervolgonderzoek tot een implementatie in het zogenaamde 'Tor'-netwerk (*The onion routing*). De financiering van Tor is in 2004 door ONR en DARPA stopgezet, en overgenomen door de *Electronic Freedom Foundation*, een burgerrechtenbeweging voor de digitale wereld.

Het Tor netwerk is in de afgelopen jaren snel gegroeid, en bestaat inmiddels uit duizenden servers wereldwijd. Groepen gebruikers zijn onder andere individuen die Tor gebruiken voor sociaal gevoelige communicatie zoals chatrooms en forums voor slachtoffers van misbruik of mensen die leiden aan bepaalde ziekten, journalisten die met klokkenluiders en dissidenten communiceren, Niet-Gouvernementele Organisaties die hun werknemers vanuit het buitenland met het thuisfront laten communiceren, en bedrijven gebruiken het om bepaalde commercieel gevoelige communicatie te beveiligen voor af luisteraars.

Het Tor netwerk lijkt ook gebruikt te worden voor verschillende criminele activiteiten zoals handel in drugs en het verspreiden van kinderporno. Het Tor project geeft hierover zelf aan dat criminelen wel betere manieren hebben om hun activiteiten te verbergen, en dat Tor bedoeld is om 'gewone burgers de mogelijkheden tot anonimiteit te bieden die criminelen nu al hebben.'

Meer lezen over Tor:

<http://www.onion-router.net/>

⁶⁶ Roger Dingledine et al, 2003, Tor: The Second-Generation Onion Router
<http://www.nrl.navy.mil/chacs/pubs/03-1221.1-2602.pdf>

2.5.6 Proxy servers

Waarom dient de oplossing?	Wanneer wordt de oplossing gebruikt?
<i>Proxy servers bieden de mogelijkheid om tot op zekere hoogte anonimiteit van het internetgebruik te maken.</i>	<i>Proxy servers worden gebruikt om informatiestromen en identiteiten te maskeren.</i>
Waarop heeft de oplossing betrekking?	Wie is verantwoordelijk?
<i>Proxy servers vormen een anonieme toegangspoort tot internet.</i>	<i>Betrokkenen zijn zelf verantwoordelijk voor het al dan niet benutten van proxy servers.</i>

Een *proxy server* is een server die als een doorgeefluik tussen de computer van de gebruiker en het internet fungeert. Voor andere servers en computers waar de gebruiker via een versleutelde verbinding mee communiceert is alleen de server zichtbaar en niet de computer van de gebruiker. Een *proxy server* is een doorgeefluik voor het internetverkeer van een groot aantal verschillende gebruikers, en hierdoor is het niet langer mogelijk om internetverkeer te herleiden tot een specifieke gebruiker aan de hand van het internetadres van de computer. Een *proxy server* biedt daarmee geen volledige bescherming: niet versleutelde communicatie kan nog steeds onderschept worden, en de gebruiker kan zelf identificerende sporen nalaten bij internetgebruik.⁶⁷

Proxy servers worden ook voor andere doeleinden gebruikt dan privacybescherming, zoals het monitoren en filteren van internetverkeer om bepaalde ongewenste websites te blokkeren of het 'cachen' van internetverkeer om herhaalde verzoeken om dezelfde informatie sneller te laten verlopen. Dergelijke *proxy servers* worden veel gebruikt door bijvoorbeeld bedrijven of scholen. Een *proxy server* die privacy beschermt heeft dan ook een specifieke combinatie die anders is dan bijvoorbeeld een *proxy server* die het internetverkeer van gebruikers filtert.

Voor individuele gebruikers en organisaties zijn diensten beschikbaar van veel verschillende aanbieders die toegang tot een privacy-beschermende *proxy server* tegen een bepaalde vergoeding aanbieden. Hierbij speelt vertrouwen een centrale rol: de afnemer moet vertrouwen dat de dienst aanbieder de *proxy server* zodanig geconfigureerd heeft dat het verkeer niet gemonitord en geregistreerd wordt. *Proxy servers* met als doel privacybescherming worden wereldwijd veel gebruikt, bijvoorbeeld om privé te kunnen browsen, om restricties op internetdiensten te omzeilen, maar ook om als journalist bronnen te beschermen.

Proxy servers worden ook gebruikt als onderdeel van *onion routing*, waarin een reeks van *proxy servers*, gecombineerd met encryptietechnologie, de anonimiteit van gebruikers ook garanderen als één van de *proxy servers* het verkeer zou monitoren.

⁶⁷ Zie voor een inleiding tot proxy servers voor privacy: TechRepublic: The basics of using a proxy server for privacy and security
<http://www.techrepublic.com/blog/security/the-basics-of-using-a-proxy-server-for-privacy-and-security/8762>

Voorbeeld: Hide My Ass

Een voorbeeld van een proxy dienst is “Hide My Ass”, die een gratis en een betaalde variant aanbiedt. Hide My Ass biedt verschillende functionaliteiten aan, van eenvoudige proxy tot het beveiligd binnenhalen van bestanden. De dienst houdt lijsten bij van proxy servers die gebruikt kunnen worden waardoor gebruikers makkelijk kunnen switchen van de ene proxy server naar de andere. Daarnaast biedt het beveiligde email accounts aan en andere vormen van privacy software.

Meer lezen:

<http://www.hidemyass.com/>

3 Conclusie

Deze inventarisatie van *best technologies* en *best practices* voor het realiseren van privacybescherming laat een grote verscheidenheid aan oplossingen zien. Sommige oplossingen zijn technologisch van aard, sommige juist organisatorisch. Sommige richten zich op het ontwerpen van diensten, andere op het regelen van afspraken over de omgang met persoonsgegevens over verschillende diensten heen. De lijst met oplossingen toont welke kansen er voor bedrijven zijn: kansen om door het toepassen van innovatieve oplossingen effectievere en efficiëntere privacybescherming te realiseren én kansen om zelf innovatieve oplossingen te ontwikkelen en aan te bieden.

Zoals in de inleiding al genoemd: tussen het zich bewezen hebben in de praktijk en kansen bieden op innovatie zit een spanningsveld. Voor de doeleinden van het Actieplan Privacy zijn juist die *best technologies* en *best practices* interessant die zich midden in dit spanningsveld bevinden: een technologie of dienst heeft zich al bewezen in een beperkte omgeving, terwijl de potentie voor grotere uitrol zichtbaar is maar nog niet gerealiseerd. Tijdens de volgende activiteiten binnen het Actieplan Privacy worden in een tweetal consultatierondes met bedrijven, organisaties uit de publieke sector en wetenschappers die *best technologies* en *best practices* die zich op dit grensvlak bevinden geïdentificeerd en wordt vervolgens besproken hoe deze tot verder toepassing gebracht kunnen worden. Een geselecteerd aantal van deze *best technologies* en *best practices* wordt vervolgens verder uitgewerkt. De resulterende *best innovations* worden in december 2014 gepresenteerd.