

WHITE PAPER

Dr. Ann Cavoukian, Privacy by Design Centre of Excellence, on leading with privacy by design

The Game Changer: Privacy by Design

ECHOWORX

CONTENTS

Introduction 3

Privacy, Dispelling the Myths 4

Privacy by Design, Game Changer 5

Reactive Approach, at What Cost? 6

Master GDPR, Reap the Rewards 7

Single Piece of Advice 8

About Echoworx 9

INTRODUCTION

Last year ended with some of the largest data breaches in history. Yahoo, LinkedIn, the DNC, to name a few. The message, “you have to protect the data of your customers, employees and business partners,” is a message that’s increasingly being heard - what most organizations are struggling with is, how.

“Protecting privacy while meeting the regulatory requirements for data protection around the world is becoming an increasingly challenging task. Taking a comprehensive, properly implemented risk-based approach—where globally defined risks are anticipated and countermeasures are built into systems and operations, by design—can be far more effective, and more likely to respond to the broad range of requirements in multiple jurisdictions.” – Dr. Ann Cavoukian

In an interview about the cost of taking a reactive approach to privacy breaches, Ann discusses:

- What privacy is, is not and dispels the myths;
- Privacy by design, the gold standard in data protection;
- The benefits of taking the proactive approach to privacy breaches.

Dr. Ann Cavoukian is recognized as one of the world’s leading privacy experts. She is presently the Distinguished Expert-in-Residence, leading the Privacy by Design Centre of Excellence at Ryerson University. Dr. Cavoukian served an unprecedented three terms as the Information & Privacy Commissioner of Ontario, Canada. There she created Privacy by Design. In 2010, International Privacy Regulators unanimously passed a Resolution recognizing Privacy by Design as an international standard. Dr. Cavoukian has received numerous awards recognizing her leadership in privacy, including being named as one of the Top 25 Women of Influence in Canada, named among the Top 10 Women in Data Security and Privacy, named as one of the ‘Power 50’ by Canadian Business, named as one of the Top 100 Leaders in Identity, and most recently, Dr. Cavoukian was awarded the Meritorious Service Medal for her outstanding work on creating Privacy by Design and taking it global (May, 2017).

PRIVACY, DISPELLING THE MYTHS

MAGEE: Hi. I'm Lorena Magee, VP of Marketing at Echoworx. I'm talking today about the essential need for both privacy and security and the business advantages of a proactive model of prevention. It's my pleasure to be speaking with Dr. Ann Cavoukian.

Ann, as the creator of privacy by design, why do you think most people, largely, take privacy for granted? Is it legitimate to believe that if you are a law-abiding citizen and have nothing to hide, privacy isn't important?

CAVOUKIAN: Let me start by dispelling some of the myths. What is privacy and what is myth? **Privacy is not about secrecy.** It's not about having something to hide. I'm sure you've heard that expression, well if you have nothing to hide, you have nothing to fear right? Wrong. It's the exact opposite.

PRIVACY IS NOT ABOUT SECRECY PRIVACY IS ALL ABOUT PERSONAL CONTROL

Sometimes, people may believe that as long as they're law-abiding citizens, there's nothing wrong with police spying on them. But that's not what freedom is about. Freedom is about you deciding what you want to do with your information, not the government, not your mother, not your spouse, you. You make those decisions.

Privacy is all about personal control. For you as a user, it's critical. It's so important that you can exercise that freedom of choice. The Germans have a **wonderful term for this called informational self-determination**. Big term, simple concept that it should be the individual who determines the fate of his or her personal information. We largely take privacy for granted. We take freedom for granted but once you start chipping away at this, it's very difficult to get back.

MAGEE: Let's turn to privacy by design. What is it and why do you feel it is so important?

CAVOUKIAN: **Privacy by design is all about proactively protecting privacy** by embedding the necessary protective measures into technologies and business practices. It is an essential framework that compliments regulatory compliance.

I first developed the framework for privacy by design in late 90's but it really took off after 9/11 because after 9/11, as you can imagine, no one was interested in privacy. Everyone was focused on public safety and security. Unfortunately, what was forgotten is that **in order to have public safety and security, we need privacy**. I wanted a system that would allow for both security and privacy - that's one of the cornerstones of privacy by design. In 2010, International Privacy Regulators unanimously passed a [Landmark Resolution recognizing Privacy by Design as an international standard](#). This proactive means of protection is very different from the conventional reactive

PRIVACY BY DESIGN, A GAME CHANGER

The 7 Foundational Principles

Proactive
not reactive

Lead with privacy as
the default setting

Embed privacy
into design

Retain full
functionality

Ensure end-to-end
security

Maintain visibility
and transparency

Respect
user privacy

approach. But, in this day in age of ubiquitous computing, online connectivity, massive social media and data collection, we are no longer able to protect privacy with a reactive model alone.

MAGEE: What is the essence of the Privacy by Design model and how is this beneficial to businesses?

CAVOUKIAN: There are two essentials to Privacy by Design. One is that it's proactive and prevents the harm from arising. The other is to abandon the idea of privacy versus security. The power of both is enormous because it enables two positive gains. It's not an either/or proposition, which invariably involves unnecessary trade offs and false dichotomy. Not only will such a model jeopardize our freedoms – it will also diminish our prosperity as a society – diminishing innovation and creativity, leading to a lose/lose outcome.

You'll be far better off doing privacy and security, privacy and data utility, privacy and marketing. I always tell people privacy's not anti marketing, it's pro choice. You can do both and you will gain significantly by doing that. **Privacy by default, is a game changer.** It basically says companies and governments aren't going to do anything else with my information other than what was intended. This is the opposite of what's happening now.

PRIVACY BY DESIGN GOES WELL BEYOND ACCEPTED FAIR
INFORMATION PRACTICES AND PRIVACY STANDARDS,
VIRTUALLY ASSURING REGULATORY COMPLIANCE
— NO MATTER WHERE YOU OPERATE —

MAGEE: This is very interesting but seems like a theoretical concept. Academic construct doesn't usually work in real life, does it?

CAVOUKIAN: Let me assure you, when I was privacy commissioner, if it didn't work on the ground right then and there I had no use for it. This is real. Think of any major tech company, any of the big ones, Microsoft, Intel, HP, Oracle, IBM, I could go on. We've worked with all of them to develop specific papers showing how Privacy by Design can effectively deal with all digital information being collected or transmitted by devices and operations - that it is being transmitted securely and encrypted. We developed full infrastructures - and they've been very successful.

MAGEE: What, according to you, are the flaws of the reactive model in privacy breaches?

REACTIVE APPROACH, AT WHAT COST?

CAVOUKIAN: The flaw is that **most privacy breaches remain undetected – regulators only see the tip of the iceberg.** The majority of privacy breaches remain unchallenged, unregulated ... unknown. Regulatory compliance after the fact is no longer sustainable and yet it is still *the* model for ensuring privacy.

We need to be proactive and need a security model of prevention much like a medical model of prevention. Could you imagine going to see your doctor and he says, “yeah it looks like you got some cancer developing here. Let’s see if it gets worse and if it does get worse we’ll offer you some chemo.” It’s an unthinkable proposition. It should be equally **unthinkable that we allow security harms to develop and then offer a system of redress after the fact.**

MAGEE: What are the consequences of taking a reactive approach to data breaches?

CAVOUKIAN: I am often asked, what is this going to cost me? But the question should be, what is it going to save me? It’s guaranteed that a dynamic, proactive approach is going to save you not only a lot of money but also a lot of heart ache.

Of course, there is some cost associated with being proactive but it is a fraction of the cost that you incur when you have data breaches and privacy infractions, which I guarantee you will have. Ensuring privacy and security—through every phase of the data lifecycle has become crucial to avoiding legal liability, maintaining regulatory compliance, protecting your brand, and preserving customer confidence.

These days there are not just law suits that arrive, there are class action law suits that cost companies millions but far worst may be the damage to your brand and the damage to your reputation, which may be irrefutable. The cost in terms of loss of consumer confidence - loss of trust is huge. Think of Target whose gross expenses for the 2013 breach, so far, total over \$240 million. **The costs are huge when you take a reactive approach.**

MAGEE: As we all know, the EU passed the General Data Protection Regulation (GDPR), which comes into effect May

Source: Deloitte Privacy by Design certification

MASTER GDPR, REAP THE REWARDS

2018. It will be affecting businesses across the globe given that it is one overarching privacy law for all of the member countries. How can Privacy by Design help?

CAVOUKIAN: For the first time ever, the language of Privacy/Data Protection by Design and Privacy as the Default actually appears in the GDPR statute. It's referenced heavily in Article 25, and in many other places in the new regulation. This dramatically raises the bar on privacy and data protection.

Recently, Information Age magazine published an article about GDPR and they said it's not too much of a stretch to say that **if you implement Privacy by Design, you've mastered the General Data Protection Regulation**. The General Data Protection Regulation (GDPR) comes into effect across Europe in May 2018, US and Canadian companies who think it doesn't affect them are in for a rude awakening - with fines of €20 million, or 4% of your global revenue, whichever is higher!

STRONG SECURITY MEASURES ARE ESSENTIAL FROM START TO FINISH

To meet the GDPR requirements, all businesses ~~will have to implement Privacy by Design~~ along with Privacy by Default measures —strong security measures are essential, from start to finish.

GDPR specifically calls out encryption as a security requirement. It is important to mention how vitally important encryption is. Moreover, companies that apply encryption to personal data will be exempt from the GDPR's new mandatory data breach notification provisions:

- The communication of a personal data breach to the data subject shall not be required if the controller demonstrates to the satisfaction of the supervisory authority that it has implemented appropriate technological protection measures, and that those measures were applied to the data concerned by the personal data breach. Such technological protection measures should render the data unintelligible to any person who is not authorised to access it. [\[page 61\]](#)

Focus on prevention. Proactively embed privacy by default into your operations, use encryption to protect your data, and strengthen the protections associated to personal data.

Privacy is good for business.

A trusted path to secure communications

As a pure-play encryption solutions provider, Echoworx works with banking, financial service, government, healthcare, legal, and compliance professionals to tailor secure communication solutions that don't impede on customer experience. Our encryption experts take pride in transforming chaos into order for leading multi-national enterprises through our data centers in the U.S., Canada, Ireland, Mexico, and the U.K.

For more information www.echoworx.com

✉ info@echoworx.com

☎ North America 1 800.346.4193 | UK 44 0.800.368.5334 | Mexico 52 800.123.9553

🐦 @Echoworx