MWC19 Shanghai - Data Trust & Security Summit 28 June 2019 | Shanghai, China

Da<mark>ta Se</mark>curity, Privacy & Trust: The Three Cornerstones of Digital Ecosystem

Stephen Kai-yi Wong, Barrister
Privacy Commissioner for Personal Data, Hong Kong, China

Microsoft – IDC Study: Only 31% of consumers In Asia Pacific trust organizations offering digital services to protect their personal data

April 16, 2019 | Microsoft Asia News Center

- Nearly 40% of consumers in the region have had their trust compromised when using digital services:
- Only 5% of consumers prefer to transact with an organization that offers a cheaper but less trusted digital platform
- Consumers have the highest expectations of trust from financial services, healthcare and education sectors

Source: Microsoft (April 2019)

- Only 31% of consumers trust organisations offering digital services to protect their personal data
- More than 50% of consumers will switch to another organisation in the event of negative trust experience, such as breach of security and privacy

Publicised data breach 2018 (global)

- 6,515 breaches
- 5 billion records

Source: Risk Based Security

Cybersecurity incidents reported to HKCERT 2009-2018

Data security - The pressing issues

IT is increasing integrated into business operations

Increase in sophistication of hackers
(Hacking as a Service, or HaaS, emerges)

Cyberattack is not "if" but "when"

Data breach of an airline based in HK affecting 9.4m passengers

• Data breach notification lodged to PCPD on 24 Oct 2018

- Unauthorised access to airlines information systems
- 9.4 million passengers from over 260 countries / jurisdictions / locations affected
- Personal data involved consisted mainly of name, flight number and date, email address, membership number, address, phone number

Data breach of an airline based in HK affecting 9.4m passengers

PCPD's investigation and findings

Investigation focuses

Data security

Data retention period

est.1996

Contraventions

Various data security failures (see next slides)

Not taking all reasonably practicable steps to erase unnecessary HK Identity Card No. of passengers

Data breach of an airline based in HK affecting 9.4m passengers

Date security failures include:

Risk alertness being low

Corporate governance failure

Vulnerability scanning exercise at a yearly interval (too lax)

Failure to identify and address the commonly known exploitable vulnerability

Failure to have an effective personal data inventory

Operational measure failure

Risk assessment

failure

Failure to apply effective multi-factor authentication to all remote access users

香港個人資料私隱專員公署 **Privacy Commissioner** for Personal Data, Hong Kong

12

Data breach of an airline based in HK affecting 9.4m passengers

PCPD's enforcement action

Enforcement Notice

Engage independent data security expert to overhaul systems

Implement effective multifactor authentication for remote access

Conduct effective vulnerability scans

Engage independent data security expert to review / tests system security

Devise clear data retention policy, specify retention period(s) and ensure effective execution

Completely obliterate all unnecessary HKID Card numbers

Data security - 'All practical steps' approach

香港個人資料私隱專員公署 Privacy Commissioner for Personal Data, Hong Kong

Data privacy - The pressing issues

Data privacy – What is 'personal data'?

EU approach

Data

Broadened scope

Stronger privacy protection

relating to

an identifiable individual

Take into account all possible means likely to be used

Includes location data & online identifiers

Enhanced rights and obligations in EU

(and being replicated in other jurisdictions) **Individuals** Data users Mandatory data breach **Enhanced right to notice** Right to be forgotten notification **Accountability** Right to data portability Right to object to **Administrative sanctions** automated decision

- Increasing regulation in mainland China

Increasing regulations in the world

1973

1st privacy law enacted in Sweden

1973-2019

On average 2.9 countries enacted privacy laws each year

April 2019

134 countries / regions with privacy laws

Source: Graham Greenleaf

香港個人資料私隱專員公署 Privacy Commissioner for Personal Data, Hong Kong

Possible reform in Hong Kong

Paradigm shift from compliance to accountability

Translates legal requirements into risk-based, verifiable and enforceable corporate practices and controls

Accountability

Responsibility to put in place adequate policies and measures to ensure and demonstrate compliance

Rationale: Data users are in the best position to identify, assess and address the privacy risks of their activities

Accountability

Examples of jurisdictions with accountability principles or elements of accountability embedded in data protection laws:

Accountability under EU GDPR

Ensure & Demonstrate Compliance

Privacy by
Design & by
Default

Data Protection Officer

DP Impact Assessment

Records of Processing

See GDPR articles 24, 25, 30, 35, 37-39

PCPD's Accountability Framework:

Privacy Management Programme (PMP)

Effective management of personal data

Minimisation of privacy risks

Effective handling of data breach incidents

Demonstrate compliance and accountability

27

PMP – Main Components

1.1 Buy-in from the Top 1.2
Appointment of DPO

1.3
Establishment of
Reporting
Mechanisms

PMP – Main Components

2.1
Personal Data
Inventory

2.2
Personal Data
Policies

2.3 Risk Assessment Tools

2.4 Training, Education & Promotion

2.5
Handling of Data Breach

2.6
Data Processor Management

2.7 Communications

PMP – Main Components

3. Ongoing Assessment and Revision

3.1
Development of Oversight & Review Plan

3.2
Assessment & Revision of Programme Controls

Ethics and Trust

"Our customers' trust means everything to us. We spent decades working to earn that trust."

Tim Cook, Apple August 2015

Trust deteriorating?

"Our data is being weaponised against us."

Tim Cook, Apple October 2018

Data Ethics

2017

Ethics on AI -

1st being discussed at the ICDPPC meeting held in Hong Kong

2018

"Ethical Accountability Framework for Hong Kong, China" published by PCPD

"Declaration on Ethics and Data Protection in Artificial Intelligence" made by the ICDPPC in Brussels

ICDPPC Permanent Working Group on Ethics and Data Protection in Al established (co-chaired by CNIL, EDPS and PCPD/HK)

2019

"Ethics Guidelines for Trustworthy AI" issued by the European Commission

Ethics on AI first discussed in Hong Kong (2017)

"Data users need to add value beyond just complying with the regulations. Discussions about "New Digital Ethics", the relevant ethical standard and stewardship have already begun. Surely the deliberations will go on. In the not far away future, we may come up with an "Equitable Privacy Right" for all stakeholders."

Stephen Kai-yi Wong Opening speech at 39th ICDPPC (2017)

Ethical Accountability Framework

Multi-stakeholders Approach – Three Core Values

Multi-stakeholders Approach – Two Assessment Models

Data Ethics - Implementation

Step 1: Analyse the <u>business objective</u> and <u>purpose</u> of the data processing activity

Privacy by Design

Ethics by Design

Step 2: Assess the <u>nature</u>, <u>source</u>, <u>accuracy</u> and <u>governance</u> of the data

Step 3: Conduct <u>impact assessment</u>, i.e. <u>risks and benefits</u> to the individuals, the society and the organisation itself

Step 4: <u>Balance</u> between expected benefits and the mitigated risks to all stakeholders

ICDPPC Declaration on Ethics and Data Protection in Artificial Intelligence (October 2018):

Six Core Principles

Fairness principle

Reducing biases or discriminations

Empowerment of every individual

Continued attention and vigilance

Systems transparency and intelligibility

Ethics by design

EU's "Ethics Guidelines for Trustworthy AI" (2019)

7 key requirements:

- 1. Human agency and oversight
- 2. Technical robustness and safety
- 3. Privacy and data governance
- 4. Transparency
- 5. Diversity, non-discrimination and fairness
- 6. Societal and environmental well-being
- 7. Accountability

PCPD's Roles – <u>Enforcer</u> + <u>Educator</u> + <u>Facilitator</u>

PCPD's Strategic Focus

A Balancing

Exercise

- Individuals' Right
- Country's Interest
 - Data Protection

- ICT Development
- Economic & Trade Development
 - Free Flow of Information
 - Use of Data

Download our publications

Contact Us

☐ Hotline 2827 2827

☐ Fax 2877 7026

☐ Website www.pcpd.org.hk

❑ E-mail en

enquiry@pcpd.org.hk

□ Address

1303, 13/F, Sunlight Tower,

248 Queen's Road East,

Wanchai, HK

This PowerPoint is licensed under a Creative Commons Attribution 4.0 International (CC BY 4.0) licence. In essence, you are free to share and adapt this PowerPoint, as long as you attribute the work to the Office of the Privacy Commissioner for Personal Data, Hong Kong. For details, please visit creativecommons.org/licenses/by/4.0.

