
22-02-18

1

Jaap-Henk Hoepman

* jhh@cs.ru.nl // 8 www.cs.ru.nl/~jhh // 8 blog.xot.nl // @xotoxot

Privacy & Identity Lab
Radboud University

Tilburg University
University of Groningen

Privacy by Design
\

Jaap-Henk Hoepman //

1. Inleiding

22-02-2018 // Privacy by design 2

Jaap-Henk Hoepman //

Privacy: waar en waarom gaat het fout

22-02-2018 // Privacy by design 3

22-02-18

2

Jaap-Henk Hoepman //

Privacy: waar en waarom gaat het fout?

Waar?

n In de technologie

n In de processen

n In de organisatie

n Bij de mensen zelf

Waarom?

n Uit onwetendheid

n Uit laksheid

n Moedwillig

22-02-2018 // Privacy by design 4

Jaap-Henk Hoepman //

Privacy vanuit technisch perspectief

n Privacy goals
● Unlinkability

● Transparency

● Intervenability

n Naast
● Confidentiality

● Integrity

● Availability

22-02-2018 // Privacy by design 5

Jaap-Henk Hoepman //

Onlinkbaarheid

n Echte onlinkbaarheid
● Gegeven een aantal gebeurtenissen/items is het onmogelijk om te bepalen of

die gebeurtenissen/items aan elkaar gerelateerd zijn
● Item: bijv. opgeslagen gegeven; gebeurtenis: bijv ontvangen of verzenden van

een bericht

n Anonimiteit
● Gegeven een groep personen is het onmogelijk om te bepalen wie in de groep

verbonden is aan een bepaalde gebeurtenis of een bepaald item
● de groep is de zogenaamde ’anonymity set’

n Pseudoniem
● Een uniek gegeven, dat echter ‘niet’ gekoppeld kan worden aan de werkelijke

identiteit
● Maar waarmee je wel iemand uniek kunt herkennen (”singling out”)

22-02-2018 // Privacy by design 6

22-02-18

3

Jaap-Henk Hoepman //

Verzonden

Verschillende soorten data

n Vrijwillig (“volunteered”)
● Wat je expliciet antwoordt op een vraag.

n Geobserveerd (“observed”)
● Wat impliciet wordt geregistreerd van je gedrag.

n Afgeleid (“inferred”)
● Wat kan worden opgemaakt uit andere data die al over jou bekend is.

22-02-2018 // Privacy by design 7

[World Economic Forum-rapport Personal Data: The Emergence
of a New Asset Class]

Jaap-Henk Hoepman //

Vragen

n Waarom is metadata juist zo privacy gevoelig?

n Denk na over verschillende vormen van metadata, en wat je daar
uit zou kunnen afleiden.

n Wat is de relatie tussen metadata en onlinkbaarheid?

22-02-2018 // Privacy by design 8

Jaap-Henk Hoepman //

Privacy by design

22-02-2018 // Privacy by design 9

22-02-18

4

Jaap-Henk Hoepman //

Privacy by design

n Bescherm privacy gedurende het hele (technologische)
ontwikkelproces
● Van concept …

● … tot en met realisatie.

// Privacy by design 10

Gedurende de hele systeem
ontwikkelings cyclus

22-02-2018

Jaap-Henk Hoepman //

Privacy by design

n Bescherm privacy gedurende het hele (technologische)
ontwikkelproces
● Van concept …

● … tot en met realisatie.

n Privacy is een software quality attribute (net zoals security,
performance,…)

n Privacy by design is een proces! 11

Gedurende de hele systeem
ontwikkelings cyclus

22-02-2018 // Privacy by design

Jaap-Henk Hoepman //

Waarom privacy by design?

22-02-2018 // Privacy by design 12

n Het beperkt privacy risico’s
● En dus reputatieschade of herstelkosten

● ”Wat je niet hebt kun je ook niet verliezen”

n Het maakt nieuwe business mogelijk
● E.g. Zorg, Internet of Things, Quantified self

● Net zoals security by design internet bankieren mogelijk maakte

n Het is verplicht vanaf 2018!
● De Algemene Verordening Gegevensbescherming (AVG)

22-02-18

5

Jaap-Henk Hoepman // 22-02-2018
// Privacy by design

13

Maar hoe?

Jaap-Henk Hoepman //

Wat de techneut denkt… #1

// Privacy by design 14

0/1 vs.

22-02-2018

Jaap-Henk Hoepman //

Wat de techneut denkt… #2

// Privacy by design 15

Data controller =

22-02-2018

22-02-18

6

Jaap-Henk Hoepman //

Wat de techneut denkt… #3

// Privacy by design 16

Privacy = Dataminimalisatie

22-02-2018

Jaap-Henk Hoepman //

Wat is een persoonsgegeven?

n Dus
● Naam

● BSN

n Maar ook
● Kenteken

● IP adres

● …

// Privacy by design 1722-02-2018

Jaap-Henk Hoepman //

Wat is verwerken (Data Processing)?…

Action Relevant GDPR Personal Data Processing Examples
Operate Adaptation; Alteration; Retrieval; Consultation; Use; Alignment; Combination

Store Organisation; Structuring; Storage
Retain opposite to (Erasure; Destruction)
Collect Collection; Recording

Share Transmission; Dissemination; Making Available;
opposite to (Restriction; Blocking)

Change unauthorised third party (Adaptation; Alteration; Use; Alignment; Combination)
Breach unauthorised third party (Retrieval; Consultation)

// Privacy by design 1822-02-2018

22-02-18

7

Jaap-Henk Hoepman //

Eight privacy design strategies

22-02-2018// Privacy by design 19

Jaap-Henk Hoepman // 22-02-2018 // Privacy by design 20

concept
ontwikkeling

analyse

implementatie

on
tw
er
p

testen

ev
al
ue
re
n

privacy
ontwerp

strategieën

privacy
ontwerp
patronen

privacy
enhancing
technologies

Jaap-Henk Hoepman //

Privacy design
strategieën zetten

vage juridische
normen om in

concrete privacy
vriendelijke

ontwerpeisen

22-02-2018 // Privacy by design 21

Juridische normen

(Technische) ontwerpeisen

22-02-18

8

Jaap-Henk Hoepman //

Privacy design patterns

n Describes a recurring pattern of
communicating components that
solve a general problem in a specific
context
● Summary

● Context

● Problem
● Solution

● Structure

● Consequences

● Requirements

n http://privacypatterns.org

n https://github.com/p4pnl/patterns

22-02-2018 // Privacy by design 22

Jaap-Henk Hoepman //

Database tabel

// Privacy by design 23

Attributes

In
d
iv
id
u
al
s

minimise separate abstract hide

22-02-2018

Jaap-Henk Hoepman // 22-02-2018 // Privacy by design 24

minimise

inform control

enforcedemonstrate

Data subject

Data controller

i

abstract
separate hide

http://privacypatterns.org/

22-02-18

9

Jaap-Henk Hoepman //

Minimaliseer (Minimise)

n Definitie
● Beperk zo veel mogelijk de

verwerking van
persoonsgegevens.

n Geassocieerde taktieken
● SLUIT UIT (EXCLUDE): Sluit op

voorhand bepaalde personen of
gegevens uit.

● SELECTEER (SELECT): Selecteer

alleen relevante personen of
gegevens.

● VERWIJDER (STRIP): Verwijder
(deel) informatie die niet langer
nodig zijn.

● VERNIETIG (DESTROY): Verwijder
volledige persoonsgegevens zodra
ze niet langer nodig zijn.

n Voorbeelden
● Select before you collect.

● Whitelists.

● Blacklists.

22-02-2018 // Privacy by design 25

Jaap-Henk Hoepman //

Scheidt (Separate)

n Definitie
● Scheidt verwerking van

persoonsgegevens zo veel mogelijk
van elkaar, om correlatie te
beperken.

n Geassocieerde taktieken
● ISOLEER (ISOLATE): Verzamel of

verwerk persoonsgegevens (voor
verschillenden doeleinden) in
verschillende (logische) databases
of systemen.

● DISTRIBUEER (DISTRIBUTE):
Distribueer de verwerking (voor
één taak) over verschillende fysieke
locaties.

n Voorbeelden
● Doe zoveel mogelijk in de

apparatuur (PC, smartphone) van de
eindgebruiker.

● Peer-to-peer, bijv. sociaal netwerk.

22-02-2018 // Privacy by design 26

Jaap-Henk Hoepman //

Abstraheer (Abstract)

n Definitie
● Beperk zoveel mogelijk het detail waarin

persoonsgegevens worden verwerkt.

n Geassocieerde taktieken
● GROEPEER (GROUP): Aggregeer

informatie over categorieën personen,
in plaats van data voor ieder individu te
verwerken.

● VAT SAMEN, GENERALISEER
(SUMMARIZE): Vat gedetailleerde
informatie samen in meer abstracte
attributen.

● RUIS TOEVOEGEN, VERSTOREN
(PERTURB): Voeg ruis toe, of benader de
werkelijke waarde van een gegeven.

n Voorbeelden
● Registreer leeftijd ipv. Geboortedatum.
● Verzamel het energieverbruik in een

wijk ipv. per huishouden.

● Benader de werkelijke locatie van een
gebruiker (met een resolutie van bijv. 10
km2).

22-02-2018 // Privacy by design 27

22-02-18

10

Jaap-Henk Hoepman //

Bescherm, maak onherleidbaar (Hide)

n Definitie
● Voorkom dat persoonsgegevens

openbaar of bekend worden.

n Geassocieerde taktieken
● BEPERK TOEGANG (RESTRICT):

Beperk toegang tot
persoonsgegevens.

● VERSLEUTEL (ENCRYPT): Versleutel
persoonsgegevens (zowel op het
netwerk als bij opslag).

● VERBREEK LINK (DISSOCIATE):
Verbreek de link tussen personen
en gegevens.

● MENG (MIX): Maak data
onherleidbaar, bijvoorbeeld door
deze te mixen of te anonimiseren.

● MAAK ONBEGRIJPBAAR
(OBFUSCATE): Hash
persoonsgegevens (bijvoorbeeld om
er pseudoniemen van te maken) of
maak ze anderszins onbegrijpbaar.

n Voorbeelden
● Mix netwerken / Tor.
● Pseudomimiseren.
● Differential privacy.
● Access control.
● Attributer based credentials.

22-02-2018 // Privacy by design 28

Jaap-Henk Hoepman //

Informeer (Inform)

n Definitie
● Informeer gebruikers over de

verwerking van hun
persoonsgegevens.

n Geassocieerde taktieken
● INFORMEER (SUPPLY): Vertel welke

persoonsgegevens worden
verwerkt, op welke manier en tot
welke risico’s dat kan leiden.

● LEG UIT (EXPLAIN): Doe dit op een
duidelijke en voor leken
begrijpbare manier, en leg uit
waarom de verwerking noozakelijk
is.

n WAARSCHUW (NOTIFY): Waarschuw
gebruikers als hun persoonsgegevens
gebruikt worden, of als deze gelekt
zijn.

n Voorbeelden
● Leesbare privacy policy.
● Privacy icons.

● Algoritmische transparantie.

22-02-2018 // Privacy by design 29

Jaap-Henk Hoepman //

Geef controle (Control)

n Definitie
● Geef gebruikers controle over de

verwerking van hun
persoonsgegevens.

n Geassocieerde taktieken
● VRAAG TOESTEMMING

(CONSENT): verwerk alleen
gegevens waarvoor expliciete
toestemming is gegeven.

● GEEF KEUZE (CHOOSE): laat
gebruikers selecteren welke
gegevens wel/niet verwerkt
worden.

● CORRIGEER (UPDATE): Geef de
mogelijkheid om
persoonsgegevens te corrigeren…

● VERWIJDER (RETRACT): …of te
(laten) verwijderen.

n Voorbeelden
● Opt-in ipv opt-out.

● Privacy dashboard.

22-02-2018 // Privacy by design 30

22-02-18

11

Jaap-Henk Hoepman //

Dwing af (Enforce)

n Definitie
● Committeer je aan een privacy

vriendelijke verwerking van
persoonsgegevens, en dwing dit af.

n Geassocieerde taktieken
● STEL VAST (CREATE): Leg beleid

vast dat beschrijft op welke wijze
je privacy wilt beschermen.

● BEHEER (MAINTAIN): Beheer dit

beleid, en pas dit aan waar nodig.

● DWING AF (UPHOLD): Dwing het
beleid af, en maak mogelijk dat het
uitgevoerd wordt.

n Voorbeelden
● Privacy policy.

● Beleg verantwoordelijkheden.

● Controleer het beleid, en de
implementatie daarvan, regelmatig,
en pas waar nodig aan.

● Neem noodzakelijke technische en
organisatorische maatregelen.

22-02-2018 // Privacy by design 31

Jaap-Henk Hoepman //

Toon aan (Demonstrate)

n Definitie
● Toon aan dat je op een privacy

vriendelijke wijze
persoonsgegevens verwerkt.

n Geassocieerde taktieken
● LEG VAST (LOG): Verzamel logs

(en kom in actie bij anomalieën).

● AUDIT: voer regelmatig audits uit
op de verwerking van
persoonsgegevens.

● RAPPORTEER (REPORT):
Rapporteer de resultaten aan de
verantwoordelijken.

n Voorbeelden
● Privacy management systeem (a la

ISO 27001 security management).

● Certificering.

22-02-2018 // Privacy by design 32

Jaap-Henk Hoepman //

Acht privacy design strategieën

Data oriented
n MINIMALISEER (MINIMIZE)

● Beperk zo veel mogelijk de
verwerking van persoonsgegevens.

n SCHEIDT (SEPARATE)
● Scheidt persoonsgegevens zo veel

mogelijk van elkaar, om correlatie
te beperken.

n ABSTRAHEER (ABSTRACT)
● Beperk zoveel mogelijk het detail

waarin persoonsgegevens worden
verwerkt.

n BESCHERM, MAAK ONHERLEIDBAAR
(HIDE)
● Voorkom dat persoonsgegevens

openbaar of bekend worden.

Process oriented
n INFORMEER (INFORM)

● Informeer gebruikers over de verwerking
van hun persoonsgegevens.

n CONTROLEER (CONTROL)
● Geef gebruikers controle over de

verwerking van hun persoonsgegevens.

n DWING AF (ENFORCE)
● Committeer je aan een privacy

vriendelijke verwerking van
persoonsgegevens, en dwing dit af.

n TOON AAN (DEMONSTRATE)
● Toon aan dat je op een privacy

vriendelijke wijze persoonsgegevens
verwerkt.

22-02-2018 // Privacy by design 33

22-02-18

12

Jaap-Henk Hoepman //

Meer informatie

● G. Danezis, J. Domingo-Ferrer, M. Hansen, J.-H. Hoepman, D. L.
Metayer, R. Tirtea, and S. Schiffner. Privacy and Data Protection by
Design - from policy to engineering. Technical report, ENISA,
December 2014. ISBN 978-92-9204-108-3, DOI 10.2824/38623.
https://www.enisa.europa.eu/activities/identity-and-
trust/library/deliverables/privacy-and-data-protection-by-design

● M. Colesky, J.-H. Hoepman, and C. Hillen. A Critical Analysis of Privacy
Design Strategies. In 2016 International Workshop on Privacy
Engineering – IWPE'16, San Jose, CA, USA, May 26 2016.
http://www.cs.ru.nl/~jhh/publications/iwpe-privacy-strategies.pdf

22-02-2018 // Privacy by design 34

Jaap-Henk Hoepman //

Impact assessment vs strategies

// Privacy by design 35

Concept
Development

Analysis

Privacy Design Strategies

Privacy Impact Assessment

22-02-2018

Jaap-Henk Hoepman //

Spanningsvelden

n Privacy vs. Bruikbaarheid (’utility’)

n Privacy vs. Veiligheid

n Privacy vs. Gebruikersvriendelijkheid

n Data protectie vs privacy als norm

n Perceptie van data subject vs belangen van de data controller

22-02-2018 // Privacy by design 36

https://www.enisa.europa.eu/activities/identity-and-trust/library/deliverables/privacy-and-data-protection-by-design
http://www.cs.ru.nl/~jhh/publications/iwpe-privacy-strategies.pdf

