
	

 Privacypolicies voor Software
[image: image1.png]N

Radboud Universiteit Nijmegen

Universiteit:
Radboud Universiteit Nijmegen

Faculteit:
Faculteit Natuurwetenschappen, Wiskunde &

Informatica

Opleiding:
Informatiekunde (Master)
Begeleiders:
dr. Jaap-Henk Hoepman, dr. Martijn Oostdijk

Versie :
1.0 (definitieve versie)

Datum:
17-08-2006

Naam :
Leon Krol (nr. 0333700)

Afstudeernr:
21 IK

Inhoudsopgave

41.
Samenvatting

52.
Inleiding

52.1
Achtergrond

72.2
Conclusie

83.
Onderzoek

83.1
Probleemstelling

93.2
Doelstelling

103.3
Opzet

113.4
Gerelateerd onderzoek

113.5
Conclusies

124.
Stakeholders en requirements

124.1
Gebruikers

134.2
Bedrijven

134.3
Softwareproducenten

144.4
Requirements

144.4.3
Requirements uit gebruikersanalyse

144.4.4
Requirements uit privacypolicies

144.4.5
Requirements uit privacyrichtlijnen

154.5
Conclusie

165.
Privacypolicies

165.1
Gebruikerspolicy

165.1.1
Privacybehoefte

175.1.2
Datacategorieën

185.1.3
Toepassingscategorieën

195.2
Softwarepolicy

195.3
Regulering softwarepolicy

205.3.1
Seals

215.3.2
Intrekking seal

225.3.3
Seal-effect

225.4
Conceptueel model

235.4.1
Policyvergelijking

245.5
Aanmaken policies

245.5.1
Aanmaken gebruikerspolicy

255.5.2
Aanmaken softwarepolicy

265.5.3
Aanmaken bedrijfspolicy

275.6
Policygebruik

275.6.1
Policydistributie

285.6.2
Policyondertekening

285.6.3
Software/policyupdates

285.7
Technische policyafdwinging

285.7.1
Sandbox

295.7.2
Privacy critics

295.8
Conclusie

316.
Scenarioanalyse

316.1
Scenario 1

316.1.1
Gebruiker

316.1.2
Applicatie

326.1.3
Werking

326.2
Scenario 2

326.2.1
Applicatie

336.2.2
Werking

336.3
Scenario 3

336.3.1
Het bedrijf

346.3.2
Werking

346.4
Conclusie

367.
Conclusie

367.1
Resultaten

367.2
Bruikbaarheid

377.3
Haalbaarheid

388.
Woordenlijst

409.
Literatuur

Bijlagen

Bijlage I: Verklarende symbolenlijst bij conceptueel model

1. Samenvatting

Software, met name adware, verzamelt, verwerkt en verstuurt informatie van en over computergebruikers. Dit document beschrijft de toepassing van privacypolicies om op een gebruikersvriendelijke wijze een zo goed mogelijke bescherming van informatieprivacy te realiseren. Hiertoe dient de gebruiker zijn privacyvoorkeuren aan te geven in een gebruikerspolicy. Privacyvoorkeuren worden uitgedrukt in categorieën van data die gebruikt mogen worden op een bepaald toepassingsniveau. De gebruikerspolicy wordt vergeleken met een softwarepolicy waarin de informatieverzamelingpraktijken van een applicatie zijn uitgedrukt. Diverse technieken maken het mogelijk om de gebruikerspolicy semi-automatisch aan te passen. Hierdoor groeit deze met de gebruiker mee en representeert deze steeds nauwkeuriger zijn privacybehoefte. De softwareproducent stelt een softwarepolicy op aan de hand van ontwerpdocumenten en/of de programmacode. Hij kan verder deelnemen aan een sealprogramma om zijn softwarepolicy breed geaccepteerd te laten worden door gebruikers, vanwege de aanvullende eisen die een seal stelt aan de producent/applicatie. Diverse scenario’s tonen aan dat de inzet van privacypolicies op een realistische wijze ingepast kan worden in huidige probleemsituaties.
Inleiding

Dit document vormt het afsluitend verslag van mijn afstudeeronderzoek voor het afronden van de masteropleiding Informatiekunde aan de Radboud Universiteit Nijmegen. Dit onderzoek is begeleid door dr. Jaap-Henk Hoepman en dr. Martijn Oostdijk, beiden als docent verbonden aan de onderzoeksgroep Security of Systems(SoS). Deze onderzoeksgroep valt binnen het Nijmeegs Instituut voor Informatie en Informatiekunde (NIII) aan de Radboud Universiteit Nijmegen.

In deze scriptie wordt aangegeven hoe privacypolicies ingezet kunnen worden in het automatisch beschermen van de privacy van computergebruikers. Wanneer er gesproken wordt over de privacy van computergebruikers is het abstracte begrip privacy te concretiseren naar het begrip informatieprivacy. In de loop van dit document zal blijken op welke wijze formele privacypolicies computergebruikers in staat kunnen stellen om hun privacybehoeftes te beschermen op een meer gebruikersvriendelijke manier dan door de huidige beschermings​middelen wordt geboden.

1.1 Achtergrond

Met de opkomst van e-commerce is er veel onderzoek verricht naar de invloed van privacyzorgen onder websitebezoekers op online koopgedrag. Vele surveys zijn gehouden en hebben een goed gedocumenteerde analyse van de privacyzorgen van internetgebruikers opgeleverd.

De meeste landen hebben met de opkomst van het internet wetgeving opgesteld om de privacy van gebruikers te beschermen. Toonaangevend hierbij is de Duitse wetgeving geweest die de vrijheid van webmasters met betrekking tot gebruik van persoonlijke informatie sterk beperkt heeft. In de meeste wetgeving is het plaatsen van een privacypolicy op websites een standaardverplichting. Hierbij dient opgemerkt te worden dat de bescherming van bezoekers minimaal is wanneer deze eenmaal zijn gegevens heeft vrijgegeven [Kobsa 2001].

Om de opzet van een privacypolicy te standaardiseren heeft de internet standaardiseringorganisatie, het World Wide Web Consortium (W3C), hiertoe een project geïnitieerd genaamd: Platform For Privacy Preferences Project (P3P). Het doel van deze specificatie was het bieden van een gestandaardiseerd middel voor het opstellen van een privacypolicy, evenals het bieden van de mogelijkheid tot automatische privacyonderhandeling aan de gebruikers. In 2002 is versie 1.0 van de specificatie gebaseerd op XML gepubliceerd. Ten tijde van schrijven is de laatste commentaarversie van versie 1.1 beschikbaar. De definitieve versie hiervan wordt in september 2006 verwacht. Naast P3P is het Internet Content Rating Association eveneens een voorbeeld van een initiatief tot het standaardiseren van online privacypolicies.

Op het gebied van informatieprivacy in combinatie met software is de meeste literatuur gericht op spyware en adware. Hierbij wordt spyware veelal gekwalificeerd als software die informatie van gebruikers verzamelt en verzendt. Op het gebied van spyware is de voornaamste bestrijding spyware-/adwarescanners die qua werking te vergelijken zijn met virusscanners. Ze maken gebruik van softwaresignatures om bepaalde adware op te sporen en desgewenst te verwijderen. Anti-adware software valt onder de noemer privacy enhancing technologies (PET’s). PET’s zijn applicaties die in zekere mate de privacy van gebruikers beschermen. Naast anti-adware software zijn firewalls, virusscanners, spam-filters, anonymous remailers en anonymous proxies voorbeelden van PET’s. Deze PET’s schermen meestal één soort informatie af van derden zoals het IP-adres. Een uitzondering hierop is de zogenaamde sandbox die de gebruiker meer controle over zijn informatie kan bieden. Sandboxen vormen namelijk een laag tussen een applicatie en het besturingssysteem. Hoewel oorspronkelijk gebruikt door ontwikkelaars om software te testen zonder de mogelijkheid tot het aanrichten van schade op het testsysteem, hebben sandboxen ook hun toepassing gevonden als PET. Een voorbeeld van een veelgebruikte sandbox is de Java virtual machine voor Java applicaties.

Diverse landen hebben reeds wetgeving aangenomen om de vrijheid van spywareproducenten te beteugelen, zoals de Spyware Control Act uit 2000 in Amerika. Deze wetgeving gaat verder dan de eerder genoemde internetwetgeving, door bijvoorbeeld de mogelijkheden tot het ongezien installeren van software te verbieden.

Nog niet veelgebruikt is de mogelijkheid tot het toepassen van Digital Rights Management (DRM) technieken op persoonlijke informatie. DRM technieken worden veelal gebruikt voor het beschermen van intellectueel beschermde informatie zoals MP3 muziekbestanden. Door dezelfde technieken toe te passen op persoonlijke informatie, krijgen mensen meer controle over hun informatie. Gebruikers worden zo in staat gesteld beperkingen aan het gebruik van hun informatie op te leg​gen aan informatieafnemers. Een voorbeeld van een onderzoeksproject op dit gebied is het PAW-project
.

Vanuit softwareproducenten wordt er veelal gekeken naar privacy by design, wat inhoudt dat het rekening houden met gebruikersprivacy een integraal onderdeel dient te zijn van het softwareontwerpproces. Hierdoor worden de privacybelangen van gebruikers onderdeel van de softwarerequirements.

Conclusie

In het overzicht dat zojuist gepresenteerd is, is aangegeven welke mogelijkheden computergebruikers hebben voor het beschermen van hun privacy en welke andere ontwikkelingen er zijn op het gebied informatieprivacy. In de literatuur is echter weinig te vinden over het inzetten van privacypolicies in combinatie met computerapplicaties. Door deze mogelijkheid verder te onderzoeken wordt beoogd een originele bijdrage te leveren waarin een systeem wordt gepresenteerd waarin huidige inzichten en technieken zijn samengebracht rondom het concept van formele privacypolicies ter bescherming van de privacy van computergebruikers.

Onderzoek

In dit hoofdstuk wordt ingegaan op de centrale probleemstelling en wordt deze geconcretiseerd in een onderzoeksvraag. Verder wordt de opzet van het onderzoek besproken.

1.2 Probleemstelling

Privacy is een onderwerp van veel discussie en waar veel over gepubliceerd is. Van computergebruikers is bekend dat ze zich vaak wel zorgen maken om hun privacy, maar veelal de technische kennis ontberen om zich op dit gebied adequaat te beschermen. Wanneer men spreekt over privacy van computergebruikers kan dit begrip synoniem worden gezien aan informatieprivacy. Hiervoor wordt de volgende definitie [Westin 1976] gebruikt:

Information privacy is…

"…the claim of individuals, groups, or institutions to determine for themselves when, how, and to what extent information about them is communicated to others."

Benadrukt dient te worden dat voor volledige controle over informatiegebruik, er ook informering naar de gebruiker toe plaats moet vinden over welke informatie er mogelijkerwijs gebruikt wordt.

De voornaamste privacyrisico’s voor computergebruikers komen van spyware. Spyware is software die informatie van een computergebruiker vergaart. Deze wordt gebruikt door de spywareproducent om te verkopen, of om gericht te adverteren. Spyware wordt veelal onbewust geïnstalleerd middels koppelinstallatie (m.a.w. meegeïnstalleerd met andere software) en via misleiding van de gebruiker door middel van social engineering technieken. Adware is een softwarevorm die is voortgekomen uit shareware. Deze vorm van software wordt gratis aangeboden aan gebruikers, waarbij de producent geld verdient door contracten met adverteerders. In adware wordt zo persoonsgericht mogelijk geadverteerd om de kans op interesse van de gebruiker zo groot mogelijk te maken. Hiertoe wordt persoonlijke informatie verzameld om een profiel van de gebruiker op te stellen. Zodoende is adware veelal ook een vorm van spyware. Dat een dergelijk bedrijfsmodel loont blijkt uit de omzet van een van de grootste adware producenten: Claria. In 2003 maakte dit bedrijf een winst van 34,8 miljoen dollar op een omzet van 90,5 miljoen dollar [Klang 2004]. Hiermee is echter niet gezegd dat enkel spyware privacyrisico’s met zich meebrengt. Reguliere commerciële software verzamelt om uiteenlopende redenen informatie van gebruikers die tot ongewenste informatievrijgave kunnen leiden. Hiervan zijn regelmatig voorbeelden te vinden in de media [Byers 2003][Russinovich 2005].

Informatie over koppelinstallaties en informatiegebruik staat veelal vermeld in de eindgebruikovereenkomsten die met software wordt meegeleverd. Deze overeenkomsten zijn echter (opzettelijk) te lang en technisch van aard om bruikbaar te zijn als informeringsmedium voor gebruikers [Good 2005].

Het gebruik van persoonlijke informatie komt zowel ge​do​cu​menteerd als niet gedocumenteerd voor. De documentatie die er is, is niet ideaal voor gebruikers ter informering. Hierdoor ontstaat de noodzaak voor een andere en betere informatieverschaffing naar computergebruikers toe. Hierbij is ongedocumenteerd informatiegebruik meestal kwade opzet ter misleiding van de gebruiker, maar veelal bij wet verboden.

1.3 Doelstelling

De basis van dit onderzoek is het idee van gebruikersgerichte informatie over de informatieverzamelingpraktijken van software. Door gebruikers vóór software-installatie te waarschuwen voor de privacygevolgen krijgt deze meer controle over zijn informatie omdat zijn beslissing tot installatie gebaseerd is op volledige en begrijpbare informatie. Hiertoe is onderzocht hoe formele privacypolicies deze functionaliteit tot stand kunnen brengen. Een policy is in deze een beschrijving van de privacyvoorkeuren van een gebruiker, maar kan ook een beschrijving van de informatieverwerkende functies van applicaties zijn. De aanname hierachter is dat het toepassen van formele policies een deel van het besluitvormingsproces van de gebruiker kan automatiseren. Ondanks het feit dat het voor producenten niet altijd wenselijk is om volledige openheid over het informatiegebruik te geven wordt er vanuit gegaan dat een grote groep legitieme softwareproducenten wel baat heeft bij deze uniforme informerings​mogelijkheid. De centrale onderzoeksvraag is als volgt geformuleerd:

Hoe kunnen de privacybehoeftes van gebruikers van applicaties vertaald worden naar een geformaliseerde privacypolicy om deze te vergelijken met een geformaliseerde privacypolicy van computerapplicaties in een geautomatiseerd systeem ter bescherming van de privacy van de gebruiker.

In figuur 1 is de opzet van het werken met privacypolicies schematisch uitgewerkt zonder rekening te houden met het verschil tussen gedownloade software en software die aangeschaft is in een winkel. Het achterliggende doel is het geven van meer controle en informatie aan de gebruiker. Met de onderzoeksvraag is dit doel samengevoegd met het concept van privacypolicies.

Opzet

Om de onderzoeksvraag te beantwoorden is onderzocht hoe de behoefte aan informatieprivacy van computergebruikers nader beschreven kan worden, door de literatuur hierover te bestuderen. In eerste instantie heeft het onderzoek zich gericht op de situatie van mensen die de computer thuis gebruiken. Dit vanwege het feit dat thuisgebruikers hun computer zelf beheren en daardoor zelf over software-installaties beslissen. Na het systeem opgesteld te hebben voor thuisgebruikers is gekeken hoe het systeem ingepast kan worden in een bedrijfsomgeving.

Na het opstellen van het model voor een gebruikerspolicy is onderzocht hoe informatieprivacybehoeftes zich verhouden tot de informatie​verwerkende functies van software. Aan de hand hiervan is een beschrijving van een softwarepolicy geformuleerd. Dit om ervoor te zorgen dat ze met elkaar vergeleken kunnen worden.

[image: image2.jpg]policy

poliine
wpon

Figuur 1: Structuurschema werking van privacypolicies

Naast de opmaak van de privacypolicies is onderzocht op welke wijze deze het beste aangemaakt kunnen worden. Door te kijken naar relevante systemen is een aantal eigenschappen naar voren gekomen waarmee voor gebruikers en softwareproducenten het aanmaken van privacypolicies het beste in hun omgeving ingepast kunnen worden. Vervolgens is onderzocht welke randvoorwaarden er zijn voor het effectief toepassen van privacypolicies, zoals het verspreiden ervan.

1.4 Gerelateerd onderzoek

Privacy Enhancing Technologies (PET’s) zijn applicaties bedoeld om gebruikers te beschermen tegen ongewenste informatievrijgave. Hieronder vallen onder andere firewalls, virusscanners en spywarescanners. Een voorbeeld van een PET die gebruikt maakt van privacypolicies is het Platform for Privacy Preferences (P3P) [Cranor 2002]. De P3P specificatie is opgesteld door het World Wide Web Consortium (W3C). De specificatie biedt een formele standaard voor het vastleggen van privacypolicies van websites. Deze standaard is opgesteld vanuit het gezichtspunt van websites en doet geen uitspraken over de implementatie van een gebruikersagent. Vanwege de relevantie zal er waar nodig naar P3P verwezen worden.

1.5 Conclusies

In dit hoofdstuk is de opzet van het onderzoek beschreven. Hiermee is aangegeven hoe in dit onderzoek vorm is gegeven aan een systeem rondom privacypolicies teneinde de centrale probleemstelling van gebrekkige informatieverschaffing naar computergebruikers te verhelpen.

2. Stakeholders en requirements

In dit hoofdstuk wordt ingegaan op de toepassing van privacypolicies door de diverse stakeholders te bespreken. Uit de stakeholderanalyse volgen diverse requirements die aangevuld worden met andere relevante requirements .

2.1 Gebruikers

Om voor thuisgebruikers gebruikers een systeem te ontwikkelen dat aansluit op hun behoeftes en infrastructuur is het noodzakelijk om inzicht te krijgen in de eigenschappen van de gebruiker en zijn omgeving.

Voor dit onderzoek zijn alleen de gebruikers met de mogelijkheid tot het installeren van applicaties relevant. Daarom zal voor de leeftijd een ondergrens van 16 jaar worden gehanteerd. Hierbij wordt aangenomen dat vanaf deze leeftijd er voldoende technische vaardigheden en kennis is om op gebruikersniveau met de computer om te gaan.

Niet alle gebruikers zijn ervaren in het omgaan met de computer. Dit geldt met name voor de oudere gebruikers die pas op latere leeftijd hiermee in aanraking zijn gekomen. Jongeren daarentegen zijn een stuk vaardiger. De computer wordt met name gebruikt voor tekstverwerking, spreadsheets en spelletjes. Door 30% van de Nederlanders wordt de thuiscomputer ook gebruikt voor werk [van Dijk 2000]. Software wordt (op legale wijze) met name verkregen via de winkel, downloadsites en bedrijfssites.

Veruit het grootste deel van de gebruikers maakt gebruik van een desktop PC. Deze PC wordt door meerdere gezinsleden gebruikt. 95% van de huishoudens in Nederland maakt gebruik van een van de versies van MS-Windows, waarbij voornamelijk MacOS en Linux de resterende 5% innemen [Post 2004]. Van de Nederlandse huishoudens heeft 79% de beschikking over een internetaansluiting en in totaal 54% van de Nederlandse huishoudens beschikt over een breedbandverbinding [CBS 2005].

De meeste computergebruikers maken zich in meer, of mindere mate zorgen om hun veiligheid bij het gebruik van internet, maar de kennis om er iets aan te doen ontbreekt vaak. Zo maakt in de Benelux slechts 43% van de computerbezitters gebruik van een firewall én een virusscanner. Dat heeft tot gevolg dat tenminste 14% van thuiscomputers geïnfecteerd is met een virus en tenminste 64% een vorm van spyware/adware heeft. Voor Amerikaanse computergebruikers liggen die cijfers op respectievelijk 19% en 80%[AOL 2004]. Wel nemen mensen andere maatregelen om de privacy te beschermen, zoals: het opgeven van valse informatie, het lezen van privacypolicies en het afstemmen van online koopgedrag op ervaringen met de fysieke winkels. De gemiddelde gebruiker leest en begrijpt echter weinig van eindgebruiker​overeenkomsten [Good 2005].

Bedrijven

Net zozeer als thuisgebruikers last hebben van negatieve privacygevolgen van software, hebben ook bedrijven hiermee te kampen. Technische gevolgen van geïnstalleerde spyware bestaan onder andere uit instabiele systemen, vertraagde systemen en extra netwerkbelasting [Thomson 2005]. Naast de technische gevolgen is er de kans op het ongewenst vrijgeven van (gevoelige) bedrijfsinformatie. Dit risico wordt momenteel onvoldoende afgedekt door het huidige risicomanagement [Brusil 2005]. Risicomanagement in bedrijven is met name gericht op wachtwoordbeheer en de inzet van firewalls en virusscanners. Deze inspanningen hebben geen invloed op spyware, terwijl de waarschijnlijkheid en de mogelijke schade groot genoeg zijn om aandacht te besteden aan spyware [Arbaugh 2003].

Een vast onderdeel van risicomanagement is het opstellen van een securitypolicy. In deze policy staan richtlijnen en maatregelen beschreven voor het beveiligen van de technische infrastructuur van een bedrijf. De standaard onderdelen voor een securitypolicy voor werkplekken staan hieronder beschrijven [Friedlander 2004].

· Consistente, afdwingbare policies;

· Specifieke policies voor mobiele gebruikers;

· Gebruikerstraining;

· Antivirus programmatuur;

· Patch-beheer;

· Firewalls;

· Encryptie.

Gebrek aan kennis van gebruikers over mogelijke privacyrisico’s en veilig internetgebruik is de voornaamste bron van de verspreiding van spyware op werkplekken. Er wordt niet tot nauwelijks gebruik gemaakt van gebruikerstraining om dit kennisgebrek te verhelpen [Kent 2003].

2.2 Softwareproducenten

Voor softwareproducenten is het van belang om een zo groot mogelijke doelgroep te bereiken. Een van de punten om zich te onderscheiden van de concurrentie is de privacyvriendelijkheid van de software, al is het zo dat de afwezigheid van privacyschending minder gewaardeerd wordt dan privacyschending kwalijk genomen wordt. Naast deze gebruikerswensen dienen producenten zich te houden aan wettelijk bepaalde kaders waaronder privacywetgeving.

Requirements

De requirements voor dit systeem zijn afgeleid uit de gebruikersanalyse, uit het concept van privacypolicies en uit privacyrichtlijnen en vergelijkbare systemen.

2.2.1 Requirements uit gebruikersanalyse

Uit de gebruikersanalyse volgen de onderstaande eisen met betrekking tot het systeem.

[REQ 1]
Informatie gepresenteerd aan de gebruiker bevat geen technische details.

[REQ 2]
Het vergelijken van privacypolicies vereist geen internetverbinding.

[REQ 3]
De systeembeschrijving gaat niet uit van een specifiek besturingssysteem.

[REQ 4]
Het systeem vereist een minimum aan invoer van de gebruiker.

[REQ 5]
Het systeem werkt zowel voor downloadbare software als ook voor off-line software.

2.2.2 Requirements uit privacypolicies

Het idee van privacypolicies draait om automatische vergelijking van de gebruikerspolicy en de softwarepolicy. Hierop zijn de volgende requirements gebaseerd:

[REQ 6]
De gebruiker kan zijn privacybehoefte vastleggen in een formele gebruikerspolicy.

[REQ 7]
De softwareproducent kan zijn informatie​verzameling​praktijken vastleggen in een formele softwarepolicy.

[REQ 8]
De gebruikerspolicy en de softwarepolicy kunnen automatisch met elkaar vergeleken worden.

2.2.3 Requirements uit privacyrichtlijnen

De voornaamste set van privacyrichtlijnen zijn de Fair Information Practices zoals opgesteld door de Federal Trade Commission in Amerika. Centraal in deze richtlijnen staan de eigenschappen: Notice, choice, access, security en enforcement [FTC 1998]. Om deze dimensies een plaats te geven in het systeem staan deze hieronder uitgewerkt in verdere requirements.

[REQ 9]
Het systeem voldoet aan de kernprincipes van de fair information practice als opgesteld door de FTC.

	[REQ 9a]
	Het systeem maakt inzichtelijk welke informatie van de gebruiker door een applicatie wordt verzameld en waarom.

	Notice
	

	[REQ 9b]
	Het systeem geeft de gebruiker de mogelijkheid af te zien van installatie van een applicatie.

	Choice
	

	[REQ 9c]
	Het systeem biedt mechanismen om inzichtelijk te maken op welke wijze de gebruiker zijn gegevens kan wijzigen.

	Access
	

	[REQ 9d]
	Het systeem biedt mechanismen om de gebruiker inzicht te geven in de wijze waarop maatregelen zijn genomen door de informatieontvangers om de veiligheid van hun informatie te waarborgen.

	Security
	

	[REQ 9e]
	Het systeem biedt mechanismen om afdwinging van de softwarepolicy te realiseren,

	Enforce-ment
	

In de loop van het document zal naar deze requirements verwezen worden om aan te geven dat deze verwerkt zijn in het systeem, of op andere wijze toelichting benodigen.

2.3 Conclusie

In dit hoofdstuk zijn de eigenschappen van de diverse stakeholders beschreven en zijn er diverse requirements geformuleerd waarmee rekening gehouden dient te worden bij het toepassen van privacypolicies. Om aan te geven dat een requirement verwerkt is zal er een verwijzing geplaatst worden wanneer deze besproken zijn. Niet voor alle requirements is dat mogelijk, zoals het geval is bij de requirements 3 en 4. Door te stellen dat er geen specifieke mogelijkheden van bepaalde besturingssystemen gebruikt mogen worden is dit geen requirement die direct aan een bepaalde systeemeigenschap is te koppelen. Wat betreft requirement 4 is het moeilijk om aan te tonen dat er daadwerkelijk een minimum aan informatie wordt gevraagd van de gebruiker. Er zijn wel mogelijkheden om deze te verminderen. Echter, voor een beeld van de gebruikersvriendelijkheid, wat onder andere tot uiting komt in het aantal invoermomenten voor de gebruiker, zal er in de uiteindelijke conclusie pas meer over gezegd kunnen worden.

Privacypolicies

In dit hoofdstuk wordt beschreven hoe privacypolicies vormgegeven en toegepast kunnen worden voor gebruikers en applicaties.

2.4 Gebruikerspolicy

In deze paragraaf wordt besproken wat de privacybehoeftes van computergebruikers zijn en hoe deze vertaald kunnen worden naar een formele policy.

2.4.1 Privacybehoefte

Privacypolicies worden toegepast om de privacybehoeftes van een computergebruiker automatisch te bewaken. Daarom is het van belang om de elementen volledige controle en informering van de gebruiker in de definitie van informatieprivacy (zie §3.1) te benadrukken. Bij een goede bescherming van de privacy zal een computergebruiker inzicht hebben in welke informatie van hem gebruikt zal worden, mits deze hiervoor toestemming geeft. Deze toestemmingverlening geschiedt meestal in de vorm van installatie.

Controle houdt eveneens in dat iemand na het vrijgeven van zijn gegevens zeggenschap behoudt over zijn informatie. Deze vorm van zeggenschap valt buiten de reikwijdte van dit onderzoek, wat beperkt is tot het vooraf inlichten van gebruikers over het gebruik van hun informatie en daarmee vooraf controle te geven over informatie. Privacybehoeftes worden nu als volgt gedefinieerd:

Het gevraagd willen worden voor toestemming voor het gebruik van bepaalde informatie voor een bepaalde toepassing.

Huidige middelen ter voorlichting van de gebruiker over het gebruik van hun informatie zijn niet toereikend. Voorbeeld hiervan is P3P dat teveel gericht is op het tegemoetkomen van de webmasters [Coyle 1999] en privacypolicies die te lang worden bevonden [Culnan 2001]. Verder worden eindgebruikerovereenkomsten te lang en onleesbaar bevonden, terwijl er wel behoefte is aan eenvoudige overzichten over de werking van applicaties [Good 2005].

Om het model voor privacypolicies op te kunnen stellen is geïnventariseerd wat voor gebruikers van belang is om te weten voor hun besluiten om al dan niet hun informatie vrij te geven [REQ 6]. Hiertoe is er een aantal artikelen bestudeerd waarin de privacybehoeftes van websitebezoekers zijn onderzocht aan de hand van surveys. Omdat hierbij eveneens naar informatieprivacy wordt gekeken zijn die resultaten ook van belang voor dit onderzoek. Wat essentieel is, is het feit dat de bereidheid tot het vrijgeven van informatie afhankelijk is van de toepassing ervan [Kobsa 2001]. Daarbij is het noodzakelijk dat het gevraagde essentieel is voor de levering van de dienst, of het product. Dit proportionaliteitsbeginsel is veelal in wetgeving vastgelegd zoals in de, op Europese wetgeving gebaseerde, Wet Bescherming Persoonsgegevens [van Bruggen 2002]. Deze wetgeving is een randvoorwaarde voor producenten en heeft daarom niet direct invloed op de softwarepolicy. De gebruiker kan zijn eigen beeld van proportionaliteit verwerken in de gebruikerspolicy.

Over het algemeen zijn mensen minder terughoudend in het verstrekken van persoonlijke informatie wanneer deze niet direct te herleiden is tot hun identiteit [Langheinrich 2001]. Persoonlijk identificeerbare informatie (PII) is informatie, of een combinatie van informatie, van een individu, op basis waarvan deze zonder veel inspanning te identificeren is. Naast anonimiteit is pseudonimiteit een manier om niet direct identificeerbaar te zijn (Niet PII). Pseudonimiteit houdt in dat er in plaats van PII gebruik wordt gemaakt van vervangende identifiers als een gebruikersnaam. Zo'n gebruikersnaam kan dan vervangen worden door een gebruiker voor een nieuwe. In bepaalde contexten kan zo'n gebruikersnaam en de bijbehorende informatie wel gekoppeld worden aan een persoon. Bovendien kunnen bepaalde gegevens in combinatie met elkaar PII zijn, zoals postcode en achternaam.

Doordat de indeling van informatie naar PII en niet PII goed te koppelen is aan privacybehoeftes is er gekeken naar meer mogelijke indelingen die eveneens een grote rol spelen voor de gebruiker. Twee eigenschappen van informatie die zich kenmerken door een grote privacygevoeligheid zijn gevoelige en statische informatie. Informatie kan als gevoelig gekwalificeerd worden als het vrijkomen van deze informatie de eigenaar kan beschamen of zelfs schenden. [Kobsa 2001] Voorbeelden van gevoelige informatie zijn medische gegevens en de politieke voorkeur. Statische informatie kenmerkt zich door een langdurige constantheid. Mensen zijn over het algemeen minder terughoudend in het vrijgeven van dynamische informatie. Deze is, in tegenstelling tot statische informatie, aan veel verandering onderhevig is, zoals iemands locatie [Wang 1998]. Naar deze eigenschappen zal in het vervolg verwezen worden als 'privacytypen'.

Door privacytypen te koppelen aan toepassingen ontstaan er regels die samen een gebruikerspolicy vormen. Door volgens een opt-in systeem te werken zijn deze regels een representatie van de informatieverwerkende eigenschappen van software waar een specifieke gebruiker geen bezwaar tegen heeft. Deze beschrijving moet dan vergeleken kunnen worden met de policy van een applicatie.

2.4.2 Datacategorieën

Aan indelingen van gebruikersinformatie is al veel aandacht aan besteed binnen het P3P project [Cranor 2002]. Voor toepassing binnen het privacymodel is deze data-indeling goed geschikt. Hieronder staat het overzicht van datacategorieën met daarbij de indeling naar privacytype. Hierbij zijn de categorieën die specifiek gelden voor internet (Inhoud en State Management Mechanismen) weggelaten en is er een categorie overig toegevoegd.

	Datacategorie
	PII
	Gevoelig
	Statisch

	Fysieke contactinformatie
	X
	
	X

	Online contactinformatie
	
	
	

	Unieke identifiers
	X
	
	X

	Aankoop informatie
	
	
	

	Financiële informatie
	
	X
	X

	Computerinformatie
	
	
	

	klik- en Surfgedrag
	
	X
	

	Demografische & socio-economische informatie
	
	X
	X

	Overige
	
	
	

	Politieke informatie
	
	X
	X

	Medische informatie
	
	X
	X

	Voorkeursgegevens
	
	
	

	Locatiegegevens
	
	
	

Tabel 1: Overzicht datacategorieën
Bij deze indeling valt nog op te merken dat niet voor iedere gebruiker bijvoorbeeld de politieke voorkeur als gevoelig wordt beschouwd. Desgewenst kan deze indeling door de gebruiker aangepast worden.

2.4.3 Toepassingscategorieën

Om een gebruikerspolicy op te kunnen stellen moeten gebruikers aangeven welke bepaalde toepassingen gekoppeld aan datacategorieën zeker geen probleem vormen. Om aan te geven hoe informatie gebruikt wordt kan er een indeling van functies gemaakt worden op drie niveaus: binnen de applicatie zelf, binnen de organisatie van het bedrijf en naar derden toe. Informatie die binnen de applicatie blijft wordt gebruikt voor de werking ervan. Informatie die naar de producent gaat kan om verschillende redenen verzameld worden waarbij er onderscheid valt te maken tussen directe en directe invloed op de gebruiker. Direct van invloed is registratie van het product door de gebruiker, om deze te kunnen (blijven gebruiken). Minder direct is het verzenden van informatie voor marketingtoepassingen als mailings en het ontvangen van updates. Informatie wordt indirect gebruikt als het niet direct gevolgen heeft voor de gebruiker zoals het verzenden van bugreports voor de producent om te verwerken in nieuwe versies van het product. Ten slotte kan informatie naar derden, meestal met commerciële doeleinden, verzonden worden. De vier toepassings​categorieën staan hieronder in tabelvorm weergegeven.

	
	Voorbeeld

	Applicatieniveau
	Metadata gekoppeld aan databestanden

	Producentniveau
	

	 Directe invloed
	Registratie-informatie

	 Indirecte invloed
	Computerinformatie voor bugreports

	Derden
	Demografische informatie voor reclame

Tabel 2: Overzicht toepassingscategorieën

Het is aan de gebruiker om in zijn privacypolicy per toepassings​categorie aan te geven welke privacytypen hij toestaat.

2.5 Softwarepolicy
Voortbouwend op de in de vorige paragraaf beschreven gebruikers​policy wordt een model voor softwarepolicies beschreven [REQ 7]. Voor producenten zijn de datacategorieën(§5.1.2) en toepassings​categorieën(§5.1.3) binnen de gebruikerspolicy onvol​doende descriptief om een volledig beeld te geven van de dataverzamelingspraktijken van hun applicaties. Daarom zal de soft​ware​policy gebaseerd zijn op data-elementen gekoppeld aan toepassingen die binnen de eerder genoemde toepassingscategorieën en datacategorieën vallen. Doordat producenten zelf een naam geven aan toepassing en de gebruikte informatie kan de softwarepolicy nauwkeuriger de applicatie beschrijven, dan wanneer voorgedefinieerde toepassingen en data-elementen gebruikt zouden worden. Door de meeste wetgeving en richtlijnen worden producenten verplicht openheid te geven van de wijze waarop ze omgaan met persoonlijke informatie [REQ 9a]. Het gebruik van een softwarepolicy helpt bij het voldoen aan deze verplichting.

2.6 Regulering softwarepolicy
Een softwarepolicy die door de producent zelf is opgesteld zal niet direct vertrouwen bij de gebruiker opleveren vanwege de vrijblijvendheid bij gebrek aan wetgeving betreffende het gebruik van de voorgestelde privacypolicies, of andere vormen van regulering. Vertrouwen zal ontstaan bij herhaaldelijke aangename ervaringen met een producent. Omdat de kans klein is dat gebruikers vaak in contact komen met een softwareproducent en bij de eerste ontmoeting geen beeld heeft van zijn betrouwbaarheid biedt een derde partij uitkomst. De volgende drie vormen van onafhankelijke partijen zijn te onderscheiden:

· Gebruikersevaluatie

Veel gespecialiseerde downloadsites

 bieden bezoekers de mogelijkheid om een oordeel te geven over de aangeboden software. Alle positieve en negatieve beoordelingen zijn te lezen door bezoekers die daardoor een genuanceerd en objectief beeld kunnen vormen van de kwaliteit. In het verlengde hiervan liggen consumentenorganisaties als de consumentenbond die eveneens software beoordelen.

· Arbiter

Binnen privacypolicies van websites staat veelal een vermelding van een klachteninstantie waar bezoekers terechtkunnen wanneer de producent/leverancier zich niet aan de opgestelde privacypolicy houdt. Binnen de policy wordt bovendien aangegeven wat deze instantie kan betekenen bij een klacht, wat in de praktijk een gegevenswijziging inhoudt. Aansluiting bij een arbiter door een producent gebeurt op vrijwillige basis.

· Certificeringinstanties

Een ander relevant initiatief is certificering. Wanneer een producent zich aanmeldt bij een certificeringbedrijf, en toezegt zich aan bepaalde regels en verplichtingen te houden, dan verkrijgt de producent het recht het certificaat in de privacypolicy te plaatsen. Hiermee wordt voor een groot deel van het bezoekersvertrouwen gekweekt door de reputatie van het certificaat [Benassi 1999], al heeft de aanwezigheid van een seal op zichzelf al een positieve invloed op het gebruikersvertrouwen [Miyazaki 2002].

Van deze partijen zullen certificeringinstanties nader besproken worden voor toepassing binnen het systeem.

2.6.1 Seals

Certificeringinstanties verlenen zogenaamde seals om aan te geven dat er aan bepaalde voorwaarde is voldaan door softwareproducenten. Naar deze certificeringinstantie voor software zal in het vervolg worden verwezen als seal authorities(SA’s) om verwarring met de certificate authority, die sleutelparen binnen Public Key Infrastuctures (PKI) beheert, te voorkomen. Een seal kan verschillende vormen aannemen, te weten: inhoudelijk en beschrijvend.

· Inhoudelijke seal [REQ 9c]

Het inhoudelijk beoordelen van een applicatie vereist een grote inspanning aan de kant van de SA. Het voordeel hiervan is de diepgaandere betekenis van de seal voor de gebruiker, omdat er uitspraken gedaan kunnen worden over software-eigenschappen als de kwaliteit en deïnstallatiemogelijkheden. Inhoudelijke seals kunnen op deze wijze een bijdrage leveren aan het verhogen van de industriestandaarden voor software [TrustE 2005].

· Beschrijvende Seal [REQ 9d]

De beschrijvende seal gaat uit van organisatorische constructies die aanwezig zijn bij de softwareproducent, vergelijkbaar met het ISO-certificeringssysteem. Dit is een minder arbeidsintensieve constructie, maar op basis van deze seal kunnen geen kwalitatieve uitspraken gedaan worden. Een beschrijvende seal is niet direct gekoppeld aan een softwarepolicy, maar kan wel aan een policy toegevoegd worden, omdat het uitspraken mogelijk maakt over de privacyvriendelijkheid van de producent. Voor het verwerken van een beschrijvende seal in een softwarepolicy zal de seal authority een sealstatement van deelname van de producent opstellen en deze tekenen met zijn secret key.

Deze indeling van seals moet als een functionele scheiding gezien worden daar een seal-programma elementen uit beide categorieën kan omvatten.

Om te voorkomen dat producenten ten onrechte een certificaat weergeven, of een namaak certificaat voeren, wordt er gebruik gemaakt van een PKI om een privacypolicy te ondertekenen. Om de softwarepolicy ondubbelzinnig aan een bepaalde software release te koppelen wordt in software policy een titel en hash van de door de producent gesigneerde applicatie opgenomen (zie ook §5.6.2).

2.6.2 Intrekking seal

Wanneer de regels voor het voeren van een seal overschreden worden door de producent, of wanneer de secret key van de SA niet meer secret is, zal de seal worden ingetrokken wordt dit met de gebruiker gecommuniceerd worden. Certificates zoals uitgegeven door Verisign worden ingetrokken door het verspreiden van certificate revocation lists (CRL’s). Omdat deze lijsten zeer lang kunnen worden en veel overhead veroorzaken wordt het alternatief: Online Certificate Status Protocol (OCSP) gebruikt. Hiermee kan via HTTP de status van een certificate/seal opgevraagd worden. Dit is vele malen efficiënter, omdat er gericht gevraagd wordt naar de seal-status [Munoz 2002]. Hierbij is het echter wel noodzakelijk dat de gebruiker over een internetaansluiting beschikt.

Naast de CRL’s verliezen certificates hun geldigheid met het verlopen van een expiration-date. Door een beperkte geldigheidsduur aan een certificate te verbinden zijn de gecertificeerden gedwongen om periodiek actief een certificate te verkrijgen. Hierdoor wordt er opnieuw naar de certificatie-eisen gekeken. Diverse argumenten pleiten tegen het gebruik van een expiration-date voor inhoudelijke privacyseals:

1. Inhoudelijke seals evalueren de inhoud van een applicatie waardoor deze geldig blijft wanneer de functionaliteit van een bepaalde softwareversie ongewijzigd blijft. Bij wijziging is enkel het herzien van een seal bij een update (zie §5.6.3) noodzakelijk.

2. Seals voor off-line software zijn niet gebaat bij een expiration date, daar software voor een onbepaalde tijd binnen retail-kanalen verblijft. Daarboven dient het systeem ook functioneel te blijven in een off-line omgeving [REQ 5] waardoor er niet vanuit gegaan kan worden dat een nieuwe policy opgehaald kan worden.

3. Software blijft bruikbaar wanneer softwareproducenten ophouden te bestaan, of simpelweg bepaalde software niet meer ondersteunen en onderhouden. De enige reden in deze situatie voor het intrekken van een seal is de ontdekking van een policyoverschrijding. Tot die tijd blijft de softwarepolicy geldig en hoeft hij niet ingetrokken te worden. De reguliere intrekkingmethodiek functioneert in dit geval voldoende.

Er zijn echter gevallen mogelijk van seals die wel een beperkte geldigheid hebben, zoals tijdelijke seals die gebruikt worden wanneer een bepaalde applicatie nog niet volledig gekeurd is door een SA. Voor beschrijvende seals, die verder niet de software inhoudelijk beschrijven, is een expiration-date wel een mogelijkheid. De geldigheidsduur is door de SA te bepalen, omdat de eisen die een SA stelt aan de eigenschappen van een producent niet allemaal even gevoelig zijn voor verandering en daarom niet even vaak periodiek herkeurt dienen te worden. Vanwege de voornoemde argumenten tegen een expiration-date zal een gebruikersagent ook verlopen softwarepolicies aan de gebruiker voor moeten leggen.

2.6.3 Seal-effect
Omdat seals veel kunnen zeggen over de kwaliteit van software en de mate van prudentie waarmee softwareproducenten omgaan met persoonlijke informatie kan dit de gebruiker beïnvloeden bij het installeren van software. Door de gebruiker in staat te stellen aan te geven welke extra elementen toegevoegd kunnen worden aan de gebruikerspolicy bij de aanwezigheid van een bepaalde seal kan het installatieproces van de gebruiker verder geautomatiseerd worden [REQ 4]. Naar de extra seal-afhankelijke regels voor de gebruikerspolicy wordt in het vervolg verwezen als het seal-effect.

2.7 Conceptueel model
Met de beschrijving van softwarepolicies, gebruikerpolicies en seals kan er een conceptueel model gemaakt worden van het systeem. Deze is weergegeven in figuur 3. Een verklarend overzicht van de gebruikte symbolen is terug te vinden in bijlage I.

[image: image3.jpg]ot

‘Pelicymgel.

e, m B
ko
a[b oy
et s G
B i [i

sl

embesaeimie
Satros o
P F
ot
oot
e
q|r

e

Figuur 2: Conceptueel model van privacypolicies

Dit model is een directe weergave van de informatie zoals gepresenteerd in de voorgaande paragrafen. Toelichting behoeft de constructie rondom datacategorieën. Zoals eerder beschreven bestaat een datacategorie uit een verzameling van data-elementen. Omdat verschillende data-elementen samen PII kunnen uitmaken zullen diverse verzamelingen van data-elementen een specialisatie PII zijn, naast de informatiesoorten die al als PII zijn geclassificeerd in tabel 1. De classificatie van groepen data-elementen als PII, wordt gedaan door de privacy critics (zie §5.7.2). Vergelijkbaar kunnen ook combinaties van neutrale data-elementen samen gevoelige informatie opleveren, zoals bezochte websites van een apotheek en informatieve pagina’s over een bepaalde aandoening. Hieruit valt namelijk af te leiden dat deze persoon een bepaalde aandoening heeft.

2.7.1 Policyvergelijking

Binnen het conceptueel model zijn de gebruikerspolicy en de softwarepolicy met elkaar te vergelijken [REQ 8]. Om aan te geven op welke punten een softwarepolicy niet overeenkomt met de gebruikerspolicy wordt het verschil aangeven door:

Policyverschil(Gebruiker, Applicatie)

Het policyverschil bestaat uit de regels van de softwarepolicy die niet in de gebruikerspolicy (en sealeffect) zijn opgenomen.
Formeel wordt het policyverschil als volgt in de vorm van een functie gedefinieerd:
Policyverschil(Gebruikerspolicy G1, Softwarepolicy S1) :=

(t(pop(Softwareregels).

 (t1(pop(BevatSoftwareRegels).
 (t1(aa) = S1

 (t1(ab) = t)

 (((t2(Pop(Policyregel).
 ((t3(pop(Bevat).
 t3(c)=S1

 (t3(d)=t2)

 (((t3(pop(Sealeffect).

 t3(j)= t2

 (((x(pop(Gebruiker).

 (t4(pop(HeeftPolicy).

 (t4(a)=x

 (t4(b)=G1))

 ((t5(pop(HeeftSealeffect).

 (t5(g)=x

 (t5(h)=t3
 ((t4(pop(Sealondertekening).

 t4(x)=S1

 (t4(x)=S1

 (t4(w)=t3(i)))

 ((t4(pop(Categorie-indeling).
 (t4(n)= t2(e)

 (t4(m)=t1(u))

 ((t5(Pop(Policyregel).

((y((t2(f)).(t(v) (t2(f)) ((t5(v) (t2(f)))
Hiermee bestaat het resultaat uit alle tupels binnen de softwareregels van de Softwarepolicy die niet voorkomen in de policyregels van de gebruikerspolicy, of in het bijbehorende seal-effect.

2.8 Aanmaken policies
Per stakeholder is een andere aanpak nodig om een privacypolicy op te stellen. Deze zullen in de komende paragrafen besproken worden.

2.8.1 Aanmaken gebruikerspolicy

Zoals de gebruikersanalyse aangeeft is het van belang om gebruikers niet te confronteren met technische details [REQ 1]. De presentatie van de gebruikerspolicy is een vraagstuk voor de implementatie van de clientsoftware, waar in dit onderzoek niet op ingegaan wordt. Echter, de structuur van de gebruikerspolicy voorziet de gebruiker in drie mogelijkheden om vereenvoudigd zijn privacyvoorkeuren te verwoorden, te weten: voorgedefinieerde privacyprofielen, uitbreiding van de gebruikerspolicy en automatische policyaanpassing.

· Profielen

Gebruikers kunnen ingedeeld worden in drie groepen op basis van hun privacyvoorkeuren: de privacy fundamentalisten, de pragmatische meerderheid en de minimaal bezorgden. Hierbij zijn de privacy fundamentalisten zeer terughoudend in het verstrekken van informatie. De pragmatische meerderheid heeft een vergelijkbare instelling, maar bij de aanwezigheid van technische maatregelen om de veiligheid van de informatie te waarborgen zijn ze minder terughoudend. Voor de minimaal bezorgden spelen zelfs de technische maatregelen een beperkte rol bij de beslissing om informatie vrij te geven [Ackerman 1998]. Op basis van deze indeling worden voorgedefinieerde policies gepresenteerd, waarna deze verder verfijnd kunnen worden door de gebruiker [REQ 4].

· Uitbreiding

De gebruikerspolicy voorziet de gebruiker in beginsel enkel van de mogelijkheid om zijn privacybehoeftes te formuleren aan de hand van globale toepassingscategorieën en datacategorieën (zie §5.1.2 & §5.1.3). De daadwerkelijke toepassingen worden door de producent op detailniveau geformuleerd en komen in eerste instantie enkel in de softwarepolicy voor. Dit is gedaan om de grote hoeveelheid toepassingen door de producenten zelf in te laten vullen. Deze toepassingen kunnen worden opgenomen door de gebruiker in hun policy om een genuanceerder beeld van de privacybehoefte te creëren. Op deze wijze heeft de gebruiker de eenvoud van categorieën met een optionele uitbreiding van zijn expressiviteit, waardoor er geen compromis gesloten hoeft te worden tussen eenvoud en expressiviteit [Cranor 1998].

· Adaptiviteit

Naar mate de gebruiker meer applicaties heeft geïnstalleerd en daarbij meer softwarepolicies beoordeeld heeft zullen er patronen te herkennen zijn in afgekeurde en goedgekeurde policies. Een gebruikersvriendelijke agent bezit de mogelijkheid om die patronen te herkennen. Deze worden verwerkt tot uitbreidingsvoorstellen van de gebruikerspolicy, die vervolgens aan de gebruiker gepresenteerd worden.

2.8.2 Aanmaken softwarepolicy

Het aanmaken van een softwarepolicy vereist inzicht in de broncode/ontwerpdocumenten. Hierdoor is het auteurschap van de privacypolicy voor closed source software beperkt tot de softwareproducent zelf. Voor open source software is het mogelijk om de policy op te laten stellen door een onafhankelijke partij. Omdat de meest gebruikte software closed source is, is het noodzakelijk om aandacht te besteden aan de betrouwbaarheid van de privacypolicy. In deze paragraaf wordt besproken op welke wijze de privacypolicy door de producent gemaakt kan worden, op een wijze die zowel de producent accommodeert, als de belangen van de gebruiker in het oog houdt.

Het aanmaken van een softwarepolicy begint idealiter bij het maken van een privacyplan voor de producent, zodat reeds bij het ontwerp van een applicatie per feature beoordeeld kan worden of het voldoet aan de interne privacyrichtlijnen [Cannon 2004]. Door zelf een gebruikers​policy aan te maken kan het evalueren van elke feature vereenvoudigd worden. Hierdoor ontstaat een beeld van de mate waarin de applicatie tegemoet komt aan de privacybehoeftes van de gebruiker. Software kan de producent ondersteunen bij het opstellen van een policy middels een wizard opzet en middels een opzet waarbij een ontwerp geanalyseerd wordt.

· Wizard opzet

De bekeken policytools voor P3P

 kennen een wizard-opzet waarbij de opsteller stap voor stap door de specificatie loopt. Dit heeft als voordeel dat de opgestelde policy volledig voldoet aan de specificatie zonder dat de opsteller aan de vereiste opmaak moet denken. Daarbij wordt de volledigheid gecontroleerd. Deze opzet voorziet de producent echter niet van de mogelijkheid om de policy op eenvoudige wijze inhoudelijk overeen te laten komen met de daadwerkelijke softwarefunctionaliteit.

· Ontwerpanalyse

Door gebruik te maken van het ontwerp van een applicatie kan een automatische inventarisatie plaatsvinden van alle features van een applicatie. Dit heeft als voordeel dat de softwarepolicy grotendeels al opgesteld is voor de producent. In plaats van een automatische analyse kan een CASE-tool die gebruikt wordt voor het software ontwerp policyfunctionaliteit toevoegen, waardoor tijdens het ontwerpen de policy aangemaakt wordt door het invullen van policyspecifieke informatie in het ontwerp.

Naast het gebruik van het ontwerp kan er een structuur voor meta-informatie voor gebruik binnen de broncode geformuleerd worden zoals gedaan wordt met SrcML [Collard 2002]. Deze XML vorm​geving van broncode kan uitgebreid worden met extra meta-informatie die de privacygevoelige bewerkingen van de code beschrijft. Deze meta-informatie kan vervolgens verwerkt worden tot de formele softwarepolicy. Deze opzet heeft als voordeel dat de uiteindelijke werking van de programmatuur dichter bij de opgeleverde privacypolicy staat en geniet daarom ook de voorkeur boven een opzet die uitgaat van een wizard. Deze mogelijkheid kan wel gecombineerd worden met een uitgebreide functionaliteit van de CASE-tool.

2.8.3 Aanmaken bedrijfspolicy

Binnen bedrijven kan het inzetten van privacypolicies een bijdrage leveren in het tegengaan van ongewenst informatieverlies door software. Het voordeel dat formele privacypolicies met zich meebrengen is de mogelijkheid om deze met technische middelen af te dwingen. Wanneer werknemers software installeren dient dat in het bedrijfsbelang te gebeuren. Door privacypolicies deel uit te laten maken van de securitypolicy is het bedrijfsbelang eenvoudiger te bewaken.

Een gebruikerspolicy bestaat uit een verzameling software-eigenschappen. Wanneer een softwarepolicy niet volledig afgedekt wordt door een gebruikerspolicy kan er afgezien worden van installatie. Wanneer een bedrijf een gebruikerspolicy opstelt wordt deze een bedrijfspolicy. Door het weghalen van de installatiemogelijkheid bij een mismatch tussen een softwarepolicy en de bedrijfspolicy wordt de bewegingsvrijheid van de werknemer ingeperkt. Minder strikt is de mogelijkheid tot het weergeven van een mededeling over de mogelijke overtreding van de securitypolicy. Op een zelfde wijze kan de aanwezigheid van seals afgedwongen worden.

Het voordeel van het inzetten van een bedrijfspolicy is het feit dat deze het bedrijf minder kwetsbaar maakt voor social engineering van werknemers doordat formele policies beter af te dwingen zijn dan geschreven gedragsregels. Hierdoor vermindert de urgentie voor het trainen van gebruikers in veilig internetgebruik.
2.9 Policygebruik
In de vorige paragrafen zijn de softwarepolicy en gebruikerspolicy inhoudelijk beschreven. Hierbij is beschreven hoe seal authorities een bijdrage kunnen leveren. Alvorens te beschrijven hoe privacypolicies concreet invulling krijgen is het van belang inzichtelijk te maken wat de verhoudingen zijn tussen de genoemde stakeholders.

Figuur 3: Overzicht belangen tussen stakeholders
Met de onderlinge belangen inzichtelijk rest enkel het beschrijven van de distributie, ondertekening en updates van privacypolicies.

2.9.1 Policydistributie
Voor het verspreiden van een policy dient er onderscheid gemaakt te worden tussen downloadbare software en software die off-line verkregen wordt. In de eerste categorie is de aanwezigheid van een internetaansluiting een vanzelfsprekendheid, maar bij de tweede categorie niet. Beide categorieën worden kort besproken [REQ 5]:

1. Downloadbare software

Downloadbare software wordt doorgaans in een enkel archiefbestand aangeboden. Niet alle archiefformaten ondersteunen het toevoegen van meta-informatie waarin de locatie van een softwarepolicy geplaatst kan worden, waardoor het plaatsen van de policy in het archiefbestand nodig is. Omdat de policy geëvalueerd dient te worden voor installatie zal software die aangeboden wordt als een executable geen privacypolicy met zich mee kunnen dragen, tenzij deze alsnog in een archief opgenomen wordt.

2. Offline software

Bij offline-software dient het gebruik van internet voorkomen te worden. Echter, vanwege de complicaties die krimpfolie​overeenkomsten en retourneringsbeleid van winkels met zich meebrengen [Van Bruggen 2002] is het niet wenselijk om de gebruiker pas dan te confronteren met de privacypraktijken van de software. De meegeleverde softwarepolicy fungeert dan enkel ter informering en als basis voor de technische beschermings​middelen. Informatieverschaffing voor aankoop kan tot stand komen door het weergeven van seals op de verpakking.

2.9.2 Policyondertekening

Met toevoeging van de ondertekening en koppeling aan het installatie​bestand kent de softwarepolicy de volgende indeling:

	Naam Applicatie
	Hash(applicatie)
	
	

	Privacyregels
	
	
	

	{Hash(Applicatie)} SKsa, Expiration date
	Inhoudelijke seal

	{Seal statement} SKsa, Expiration date
	Beschrijvende seal

Figuur 4: Weergave indeling softwarepolicy
Hierbij verwijst SKsa naar de secret key van de Seal Authority.

2.9.3 Software/policyupdates

Een van de kenmerken van moderne software is dat ze minder statisch is dan vroeger. Regelmatig worden er updates en patches uitgebracht die bugs verhelpen en functionaliteit toe kunnen voegen. Bij wijzigingen aan de applicatie zal in het geval van een inhoudelijke seal ook een policyupdate uitgebracht worden. De update voor de softwarepolicy bestaat uit een overzicht van regels uit de policy die niet meer van toepassing zijn en een overzicht van regels die toegevoegd worden. Op deze manier treden er geen nieuwe privacyproblemen op.
2.10 Technische policyafdwinging

Om technische afdwinging [REQ 9e] van de goedgekeurde softwarepolicy te realiseren kent het systeem aan de gebruikerskant een sandbox-functie die aangevuld wordt met de functionaliteit van privacy critics.

2.10.1 Sandbox

Bij het confronteren van de gebruiker met de softwarepolicy ontstaat er een beeld van de werking van het programma bij de gebruiker. Om ervoor te zorgen dat de software aan dat beeld voldoet wordt de softwarepolicy als een set van rechten voor de applicatie beschouwd. Een sandbox is een stuk software die de toegang van applicaties tot systeembronnen, zoals bestanden, regelt. Een sandbox kan desgewenst de toegang tot een systeem bron voor een applicatie desgewenst blokkeren. Dit sandbox-principe kan tot stand gebracht worden door middel van Access Control Lists (ACL’s) [Sherman 2004]. Door datacategorieën en/of data-elementen te koppelen aan systeembestanden kan op basis van de softwarepolicy voor een deel de softwarepolicy afgedwongen worden. Hiertoe zal wel een inventarisatie van aanwezige bestanden gemaakt moeten worden waarbij deze ingedeeld worden naar datacategorieën. Deze inventarisatie is voor dit onderzoek niet noodzakelijk. De werking van deze sandbox staat in figuur 5 schematisch weergegeven:

Figuur 5: Weergave van werking sandbox

Hierin zijn de gestreepte pijlen acties vanuit de applicatie die bestanden proberen te benaderen die niet in de softwarepolicy voorkomen. De sandbox zorgt ervoor dat deze geen toegang krijgen tot het gebruikerssysteem.

2.10.2 Privacy critics

Een ander probleem is het bepalen of iemand uniek identificeerbaar is. De combinatie van verschillende data-elementen die niet-PII zijn kan in de combinatie wel PII zijn. Privacy critics zijn semi-autonome agents bedacht om op basis van formele privacypolicies (P3P) verschillende privacyaspecten van de gebruiker te bewaken [Ackerman 2000]. Een privacy critic zal op basis van de softwarepolicy een uitspraak kunnen doen over de mate waarin de gebruiker uniek identificeerbaar is. Softwareproducenten kunnen informatie ook delen met andere bedrijven zodat ook bijgehouden moet worden wie welke informatie heeft, om te voorkomen dat door het verzamelen van informatie via verschillende wegen iemand persoonlijk te identificeren is, wordt een overzicht bijgehouden van alle informatieregistraties.

2.11 Conclusie

In dit hoofdstuk is beschreven hoe een gebruiker zijn privacybehoefte kan vastleggen in een formele policy. Daarbij zijn er mogelijkheden gezien om de gebruiker hierin te ondersteunen. Door uit te gaan van high-level data- en toepassingscategorieën kunnen gebruikers een eerste aanzet doen tot het concretiseren van hun privacybehoefte. Gesteld kan worden dat hierna het echte vertalen van de privacybehoefte begint door geautomatiseerd aanpassingsvoorstellen te doen te op detailniveau. Op deze wijze groeit de gebruikerspolicy met de gebruiker mee.

Softwareproducenten hebben de vrijheid om in detail hun software te beschrijven doordat ze zelf de data-elementen en toepassingen kunnen beschrijven. Daarbij wordt een mogelijkheid beschreven waarop producenten op vrijwillige basis hun privacypolicy kunnen laten valideren door derden, de SA’s.

Verder is beschreven hoe de policies vergeleken kunnen worden en met behulp van technische middelen gedeeltelijk af te dwingen zijn. Deze eigenschappen maken het mogelijk om, zonder tussenkomst van de gebruiker, de privacy te bewaken.

De genoemde drie partijen hebben onderlinge belangen die allen behartigd kunnen worden bij de inzet van privacypolicies. Dit systeem staat en valt bij vrijwillige participatie, bij gebrek aan wetgeving, waardoor deze onderlinge belangenbehartiging de haalbaarheid vergroot van deze opzet.

Scenarioanalyse

In dit hoofdstuk wordt per stakeholder een scenario uitgewerkt om de werking van het systeem te illustreren.

2.12 Scenario 1

In deze paragraaf wordt een scenario vanuit het gezichtspunt van de gebruiker uitgewerkt. Dat gebruikers ongewenst en onbewust informatie vrijgeven komt door onvoldoende kennis over de risico’s die gebruikers lopen. Software​producenten maken daar gebruik van door diverse social engineeringtechnieken toe te passen, zoals het weergeven van pop-ups in de vorm van dialogs. [Bilogorskiy 2005] Eindgebruiker​overeenkomsten zijn vaak te lang en technisch van aard en worden weinig gelezen. In dit scenario worden deze praktijken besproken in een situatie waarin de gebruiker gebruik maakt van een privacypolicy.

2.12.1 Gebruiker

De gebruiker heeft in dit scenario met behulp van een gebruiksvriendelijke privacyagent de volgende gebruikerspolicy opgesteld:

	
	PII
	Gevoelig
	Statisch

	Applicatieniveau
	X
	X
	X

	Producentniveau
	
	
	

	 Directe invloed
	X
	
	X

	 Indirecte invloed
	X
	
	X

	Derden
	
	
	

Hierbij geeft een ‘X’ aan dat de gebruiker niet gewaarschuwd hoeft te worden wanneer dit privacytype gebruikt toegepast wordt op dat toepassingsniveau.

2.12.2 Applicatie

SpySoft is een applicatie die door de producent beschreven wordt als een spywarescanner. Het programma scant de computer van de gebruiker op spyware en verwijdert deze ook. Naast deze functionaliteit verzamelt de applicatie de adressen van bezochte websites en verkoopt deze aan derden. Hierbij is deze informatie gekoppeld aan het IP-adres van de gebruiker. Bij SpySoft is de volgende softwarepolicy geleverd:

	Toepassings-categorie
	Toepassing
	Datacategorie
	Data-element

	Indirecte invloed
	Aangepaste mail
	Fysieke contactinformatie
	Naam

Voornaam

	Indirecte invloed
	Aangepaste mail
	Online Contactinformatie
	E-mailadres

	Derden
	Direct marketing
	Unieke Identifiers
	IP-adres

	Derden
	Direct marketing
	Klik- en surfgedrag
	Bezochte Internetadressen

	Indirecte invloed
	Software

development
	Computer

informatie
	Model

Processor

Schermresolutie

	Applicatieniveau
	Customizing
	Voorkeurs-gegevens
	Scanvoorkeuren

Deze softwarepolicy is niet aangevuld met een privacyseal.

Het bedrijf gebruikt een agressieve methode om zijn software te verspreiden middels pop-ups op partnersites. Die pop-ups zijn vormgegeven als een Windows dialoogvenster en geeft de melding: “Uw computer is mogelijk besmet met spyware, Klik op OK om uw computer te beveiligen”. Ongeacht waar de gebruiker klikt in het venster wordt op de achtergrond de applicatie gedownload.

2.12.3 Werking

Wanneer de gebruiker tijdens het surfen geconfronteerd wordt met de pop-up van SpySoft wordt de applicatie gedownload. Na het downloaden van de applicatie zal de privacy agent van de gebruiker het gedownloade installatiebestand onderzoeken op de aanwezigheid van een softwarepolicy. Wanneer deze wordt aangetroffen, wordt deze vergeleken met de gebruikerspolicy.

Policyverschil(gebruiker, SpySoft) =

	Toepassings-categorie
	Toepassing
	Datacategorie
	Data-element

	Derden
	Direct marketing
	Unieke Identifiers
	IP-adres

	Derden
	Direct marketing
	Klik- en surfgedrag
	Bezochte Internetadressen

Deze gegevens worden aan de gebruiker gepresenteerd met daarbij de keuze om al dan niet alsnog te installeren. De gebruiker kiest voor nee en gaat verder surfen.

2.13 Scenario 2

In deze paragraaf wordt een scenario vanuit het gezichtspunt van de softwareproducent uitgewerkt. Softwareproducenten maken gebruik van persoonlijke informatie terwijl dat niet noodzakelijk is. Groeiend privacybewustzijn onder gebruikers maakt dat het zorgvuldig omgaan met gegevens noodzakelijk om een brede groep gebruikers aan te kunnen spreken.

2.13.1 Applicatie

Adsoft is een klein softwareproductiebedrijf met als doel het produceren van bureauapplicaties voor de thuisgebruiker. Adsoft biedt zijn software gratis aan via Internet. De inkomsten haalt het bedrijf uit contracten met adverteerders. Per aangeklikte advertentie ontvangt het bedrijf een kleine vergoeding. Bij het ontwikkelen van software maakt het bedrijf gebruik van een gebruikerspolicy die overeenkomt met de standaard invulling van de pragmatische meerderheid. In deze gebruikerspolicy is aangegeven dat de gebruiker wil weten wanneer informatie aan derden wordt verstrekt.

2.13.2 Werking

Een van de producten van Adsoft is een tekstverwerker genaamd AdText. Deze tekstverwerker is qua functionaliteit vergelijkbaar met de commerciële versies van de concurrentie. Om de inkomsten te vergroten gebruikt het bedrijf informatie van de gebruiker om de kans op een aangeklikte advertentie te vergroten. Om de applicatie aan te laten sluiten op de gehanteerde gebruikerspolicy heeft Adsoft de functionaliteit van het aanbieden van advertenties zodanig aangepast dat verzenden van informatie naar derden niet nodig is. Het aanpassen van de aangeboden advertentie gebeurt aan de hand van een lokale trefwoordenanalyse van het huidig bewerkte tekstdocument. De top drie van gevonden trefwoorden wordt naar de producent verzonden. De producent haalt vervolgens een geschikte advertentie op en verzend deze naar de gebruiker. Op deze wijze wordt er geen informatie aan derden verstrekt.

Verder heeft het bedrijf zich verbonden aan het certificeringprogramma van Seal Authority GoodPrivacySeals. Dit certificaat houdt in dat de producent zich houdt aan de softwarepolicy en geen misleidende tactieken gebruikt om zijn software te verspreiden.Bovendien wordt de opgeslagen informatie op een manier opgeslagen die goedgekeurd is door GoodPrivacySeals. Overtreding van de reglementen houdt een boete in van enkele honderden euro’s en intrekking van het certificaat.

2.14 Scenario 3

In deze paragraaf wordt een scenario vanuit het gezichtspunt van een bedrijf uitgewerkt. Bedrijven hebben veelal hetzelfde probleem als thuisgebruikers, maar dan op grotere schaal. Bovendien hebben ze andere belangen te beschermen en moeten ze omgaan met een grote hoeveelheid werknemers die allen potentiële zwakke punten in de bescherming zijn.

2.14.1 Het bedrijf

Het bedrijf International Business Money is een groot bedrijf met 100 werknemers. Al geruime tijd heeft het bedrijf te maken met de gevolgen van door werknemers gedownloade software van het internet. Het bedrijfsnetwerk lijdt onder de extra belasting en Pc’s lopen regelmatig vast. Met deze verspreiding van spyware ontstaat er bij de directie de zorg over de veiligheid van bedrijfsgegevens. De ICT-afdeling breidt de huidige securitypolicy uit met het inzetten van anti-adware programmatuur. Verder wordt de volgende bedrijfspolicy opgesteld:

	
	PII
	Gevoelig
	Statisch

	Applicatieniveau
	X
	X
	X

	Producentniveau
	
	
	

	 Directe invloed
	
	X
	X

	 Indirecte invloed
	
	
	

	Derden
	
	
	

Met deze bedrijfspolicy wordt uitgedrukt dat werknemers geen software mogen installeren die informatie met derden uitwisselt. Daar niet alle applicaties voorzien zijn van een softwarepolicy worden privacyagents op de terminals zodanig ingesteld dat deze een melding geven bij het installeren van software. Deze melding attendeert de gebruiker op de noodzaak tot het lezen van de eindgebruiker​overeenkomst waarbij deze zelf dient te beoordelen of het gebruik van de applicatie binnen de securitypolicy valt.

2.14.2 Werking

Een werknemer van International Business Money is bezig met een project waarvoor hij een presentatie moet geven en is op zoek naar een programma om presentaties mee te maken. Via het internet vindt hij een programma met de gewenste eigenschappen. Na downloaden verschijnt er een schermpje met daarin de mededeling dat het gedownloade programma niet overeenkomt met de gebruikerspolicy in verband met het doorsturen van informatie naar derden. Omdat het toch een programma voor incidenteel gebruik is zoekt de medewerker naar een ander geschikt programma.

2.15 Conclusie

In dit hoofdstuk is een drietal scenario’s behandeld gebruikmakend van het systeem rond privacypolicies zoals beschreven in het vorige hoofdstuk.

Het eerste scenario beschreef hoe eindgebruikerovereenkomsten en social engineering geen grote rol hoeven te spelen in de besluitvorming van een gebruiker. Bovendien geeft het aan hoe een klein deel van een softwarepolicy gepresenteerd hoeft te worden aan de gebruiker na vergelijking met de gebruikerspolicy. Echter, veel software producenten met dergelijke agressieve tactieken zullen veelal niet overstappen op het gebruik van privacypolicies, maar het biedt wel een mogelijkheid om met consumentenvertrouwen adware in te zetten.

Het tweede scenario demonstreert hoe het werken met privacypolicies ervoor zorgt dat de softwareproducent zorgvuldiger omgaat met gebruikersinformatie. Verder biedt een policymodel de mogelijkheid om requirementengineering op het gebied van privacy te vereenvoudigen.

Het derde scenario beschrijft hoe door bedrijven, waar voorheen de enige mogelijkheid om de installatiebevoegdheid van gebruikers te beperken het ontnemen van deze rechten was, bedrijfspolicies ingezet kunnen worden om de werknemer meer vrijheid te geven en tegelijkertijd het bedrijfsbelang niet te vergeten.

Conclusie

In dit hoofdstuk worden de voornaamste resultaten besproken en wordt er ingegaan op enkele nog openstaande vragen.

2.16 Resultaten

In de voorgaande hoofdstukken is beschreven hoe privacypolicies toegepast kunnen worden voor het informeren over en beschermen van de informatieprivacy van computergebruikers en bedrijven. Diverse PET’s zijn toegepast zoals privacy critics en sandboxen (zie §2.2). Het is denkbaar dat de voorgestelde methode voor het beschrijven van privacybehoeftes voor andere toepassingen gebruikt kan worden. Voor toepassingen van DRM technieken is het eveneens noodzakelijk om in kaart te brengen voor welke informatietoepassingen gebruikers toestemming verlenen.

Middels de beschreven softwarepolicy kunnen softwareproducenten privacypolicies opstellen die geautomatiseerd verwerkt kunnen worden. Hierdoor kunnen deze op een op de gebruiker toegesneden wijze gepresenteerd worden. Dit verhelpt het probleem van onbegrijpelijke informatieverschaffing door producenten (zie §3.5). Daarbij is er ruimte geboden voor verschillende manieren van policyafdwinging. Technisch wordt dit gerealiseerd middels sandboxen die op basis van de softwarepolicy de toegang van applicaties tot het systeem beperken. Naast deze wijze van policyafdwinging kunnen derden betrokken worden bij de softwarepolicy waardoor producenten met goede intenties deze kunnen verzilveren dankzij de reputatie van een seal authority (zie §5.7).

Met de bespreking van deze voornaamste resultaten wordt echter een aantal vragen opgeroepen aangaande de bruikbaarheid en haalbaarheid die nadere bespreking verdienen.

2.17 Bruikbaarheid

Omdat het niet mogelijk is geweest om het systeem daadwerkelijk uit te testen is het niet mogelijk om de bruikbaarheid onomstotelijk aan te tonen. Echter, door het systeem vanuit de gebruikersbehoefte te ontwikkelen is getracht de bruikbaarheid te garanderen. Gebruikersvriendelijkheid is onder andere geoperationaliseerd tot een minimum aan gebruikersinteractie (zie §4.5). Zo zijn er eigenschappen genoemd waaraan een gebruiksvriendelijke user-agent moet voldoen als adaptieve profielen. Deze eigenschap maakt het mogelijk om de gebruikerspolicy mee te laten groeien met het installatiegedrag van de gebruiker. Zo representeert een gebruikerspolicy in de loop van de tijd steeds nauwkeuriger de privacybehoefte, maar wordt er ook rekening gehouden met veranderingen in de opvattingen van gebruikers.

Opengelaten is de wijze waarop de policies aan de gebruiker gepresenteerd worden. Het aanmaken van een policy kan gebeuren aan de hand van een vragenlijst, of er kan een kale userpolicy ter aanpassing gepresenteerd worden. Idealiter wordt informatie naar de gebruiker toe in natuurlijke taal gepresenteerd. Het is echter niet vanzelfsprekend dat de privacybehoeftes van gebruikers eenvoudig te achterhalen en te vertalen naar een gebruikerspolicy zijn. Dit ondanks dat deze zoveel mogelijk naar de gebruiker toe is ontworpen. De bruikbaarheid van een user-agent dient uitvoerig getest te zijn alvorens het systeem als een geheel bruikbaar is en het is ook hier waar de gebruikersinteractie tot stand komt. Er zijn diverse manieren beschreven waarop de noodzaak voor gebruikersinvoer beperkt zijn.

Een ander aspect van bruikbaarheid is de restrictiviteit van het systeem. Er heeft geen invulling van softwarepolicies aan de hand van bestaande software plaatsgevonden, waardoor er geen inzicht is ontstaan in welke mate real-life software aan de privacywensen van gebruikers voldoet. Hierdoor is het vooralsnog onduidelijk of een gebruikerspolicy van de gemiddelde gebruiker een redelijk deel van de softwarepolicies doorlaat. Als een standaardpolicy te restrictief is, zal een gebruiker al gauw zijn policy versoepelen zodat deze niet meer zijn echte privacyvoorkeuren weergeeft. Wel is gedemonstreerd hoe gebruikers en werknemers privacypolicies in alledaagse situaties kunnen verwerken, waarbij er geen problemen op dit gebied logisch zijn gevolgd uit de situatiebeschrijving (zie §6.4).

2.18 Haalbaarheid

Naast de bruikbaarheid van het systeem is de haalbaarheid van de invoering van het systeem een openstaande vraag. Hiervoor is adoptiebereidheid onder gebruikers en de adoptiebereidheid onder softwareproducenten van belang. Deze factoren beïnvloeden elkaar ook wederzijds. Zonder afdwinging via wetgeving heeft het voor beide partijen weinig zin om tijd en moeite te steken in het gebruik van het systeem als maar een beperkt aantal applicaties/gebruikers het systeem ook gebruikt. Zo heeft P3P ook te leiden gehad onder een laag aantal gebruiker, totdat deze standaard geïmplementeerd werd in de meeste internetbrowsers. Het aantal websites dat P3P heeft geïmplementeerd is echter niet noemenswaardig gestegen sindsdien.

De verwachtingen met betrekking tot de mogelijke invoering van het privacypolicysysteem voor applicaties zal realistisch gezien laag moeten zijn. Temeer daar deze vorm van zelfregulatie onder softwareproducenten in het verleden geen daadwerkelijke verbetering heeft opgeleverd voor de privacy van computergebruiker [Hoofnagle 2005]. Daarentegen biedt het systeem welwillende fabrikanten, al dan niet van adware, de mogelijkheid om op een betrouwbare manier zich te onderscheiden van de concurrentie (zie §5.8). Hierdoor zal privacybescherming van gebruikers kunnen ontstaan uit marktwerking.

Woordenlijst

	Adware
	Softwarevariant waarbij de producent geld verdient middels advertenties in de software.

	Bedrijfspolicy
	Gebruikerspolicy ingezet door bedrijf per werknemer.

	Datacategorie
	Verzameling van een aantal data-elementen van een bepaalde soort.

	Data-element
	Concrete datasoort

	Dynamische informatie
	Informatie die aan veel verandering onderhevig is. Antoniem van statische informatie.

	Gebruikerspolicy
	Beschrijving van de privacyvoorkeuren van een gebruiker.

	Gevoelige informatie
	Informatie dij bij bekendmaking een individu sociaal kan schaden.

	Informatieprivacy
	Informatieprivacy is het hebben van controle door computer​gebruikers over het gebruik aangaande informatie over en van henzelf.

	OECD
	Organisation for Economic Co-operation and Development.

	P3P
	Platform For Privacy Preferences. PET gebruikmakend van privacypolicies voor websites.

	PET
	Privacy Enhancing Technology. Software ter bescherming van de privacy van computergebruikers.

	PII
	Persoonlijk identificeerbare informatie. Informatie waarmee een individu zonder veel moeite uniek te identificeren is.

	Policyverschil
	Verzameling van regels uit een softwarepolicy die niet voorkomen in een gebruikerspolicy.

	Privacy critic
	Semi-autonome agent die een deelaspect van de informatieprivacy van een gebruiker bewaken binnen een PET.

	Privacypolicy
	Een verzameling van regels die privacyvoorkeuren/informatieverzameling- praktijken beschrijft.

	Privacytype
	Categorie van data-elementen dat behorende tot een zekere privacygevoeligheid

	Sandbox
	Controlelaag tussen applicaties en systeembronnen waarmee te toegang beperkt kan worden.

	Seal-authority
	Instantie die seals toekent aan privacypolicies/ softwareproducenten

	Seal-effect
	Het effect van de aanwezigheid van een seal bij een softwarepolicy op een gebruikerspolicy

	Softwarepolicy
	Een beschrijving van de informatie​verzamelende eigenschappen van een applicatie.

	Spyware
	Software die informatie verzamelt van de gebruiker en verzend naar de producent/derden.

	Statische informatie
	Informatie die niet aan veel verandering onderhevig is.

	W3C
	World Wide Web Consortium. Instantie die standaarden voor het Internet beheert.

3. Literatuur

[Ackerman 1999]
Ackerman, M.S. & Cranor,L.F. & Reagle, J. (1999). Privacy in E-Commerce. Examining User Scenarios and Privacy Preferences. Proceedings of the 1st ACM conference on Computers, Freedom and Privacy: Challenging the Assumption, 19-23, New York: ACM Press

[Ackerman 2000]
Ackerman, M.S. (2000). Developing for Privacy. Civility Frameworks and Technical Design. Computers, Freedom and Privacy, Proceedings of the Tenth Conference on Computers, Freedom and privacy: Challenging the Assumption, 19-23, New York: ACM Press

[AOL 2004]
AOL & NCSA. (2004). Online Safety Study. http://www.staysafeonline.info/pdf/safety_study_v04.pdf. (Bezocht 06-2006).

[Arbaugh 2003]
Arbaugh, W.A. (2003) Firewalls. An Outdated Defense. Computer, 36(6), 112-113

[Benassi 1999]
Benassi, P. (1999). TrustE. An Online Privacy Seal Program. Communications of the ACM, 24 (2), 56-59, New York: ACM Press.

[Bilogorskiy 2005]
Bilogorskiy, N. (2005) Click Me. Social Engi​neer​ing in Malware. http://www.fortinet.com/Forti Guard​Center/papers/click.me.pdf (Bezocht 07-2006)

[van Bruggen 2002]
van Bruggen, R.D. & van Dun, H.A.A. & de Lange, E. (2002), Juridische Aspecten van de Informatievoorziening 3e herz., Den Haag: Academic Service.

[Brusil 2005]
Brusil, P. & Hale, J. (2005) The Shifting Sands of Secur(e/ity) Management. Journal of Network and Systems Management, 13(3), 241-245

[Byers 2003]

Byers, S. (2003). Scalable Exploitation of, and Response to Information Leakage Through Hidden Data in Published Document. http://www.stc-aus.org.au/Resources/word_docs.pdf (06-2006)

[Cannon 2004]
Cannon, J.C. (2004). Privacy. What Developers and IT Professionals Showld Know. Londen: Addison-Wesley

[CBS 2005]
Centraal bureau voor de statistiek (2005). Statline databank.Tabel Onderzoek ICT gebruik huishoudens. http://statline.cbs.nl/StatWeb. (Bezocht 06-2006)

[Collard 2002]
Collard, M.L. & Maletic, J.I. & Marcus, A. (2002). Supporting Documents and Data Views of Source Code. SESSION: Software and document engineering, 31-41, in Proceedings of the 2002 ACM Symposium on Document Engineering, Virginia: McLean.
[Coyle 1999]
Coyle, K. (1999), Pretty Poor Privacy: A Social Analysis of the Platform for Privacy Preferences (P3P), http://www.kcoyle.net/p3p.html (Bezocht 04-2006)

[Cranor 1998]
Cranor, L.F. & Reagle jr. J. (1998). Designing a Social Protocol. Lessons Learned From the Platform for Privacy Preferences Project. http://lorrie.cranor.org/pubs/dsp/dsp.html (Bezocht 06-2006)

[Cranor 2002]
Cranor, L.F. & Langheinrich, M. et. al. (2002), The Platform for Privacy Preferences 1.0 (P3P1.0) Specification., http://www.w3.org/TR /2002/PR-P3P-20020128/ (Bezocht 04-2006)
[Culnan 2001]
Culnan, M.J. & Milne, G.R. (2001), The Culnan-Milne Survey on Consumers & Online Privacy Notices: Summary of Responses, http://www.ftc.gov/bcp/workshops/glb/supporting/culnan-milne.pdf (Bezocht 04-2006)
[van Dijk 2000]
van Dijk, L. & de Haan, J. & Rijken, S. (2000). Digitalisering van de leefwereld. Een onderzoek naar informatie- en communicatietechnologie en sociale ongelijkheid. Den Haag: Elsevier Bedrijfsinformatie.

[Friedlander 2004]
Friedlander, D. & Sundgren, J. (2004) Best Practices. Desktop Security. http://www.sec-consult.com/f​ile​admin/Newsletters/newsletter 032004.pdf (Bezocht 06-2006)

[FTC 1998]
Federal Trade Commission. (1998). Privacy Online. A Report to Congress. http://www.ftc.gov/reports/privacy3/toc.htm. (Be-zocht 06-2006).

[Good 2005]
Good, N. & Dhamija, R. et. al. (2005). Stopping

Spyware at the Gate. A User Study of Privacy, Notice and Spyware. ACM International Conference Proceeding Series; Vol 39 Proceedings of the 2005 symposium on Usable privacy and security 2005, 43-52

[Hoofnagle 2005]
Hoofnagle, C.J. (2005). Privacy Self Regulation. A Decade of Dissapointment. http://www.epic.org/ reports/decadedisappoint.html (Bezocht 06-2006)

[Kent 2003]
Kent jr., M.A. (2003) Engage Your Security Army. The need for Continual Employee Security Training. http://www.giac.org/certified_professio nals/ practicals/gsec/3367.php (Bezocht 07-2006)

[Klang 2004]
Klang, M. (2004). Spyware, The Ethics of Covert Software. Ethics and Information Technology. 6(3), 193-202

[Kobsa 2001]
Kobsa, A. (2001).
Tailoring Privacy to Users' Needs.
Lecture Notes in Computer Science; Vol 2109 Proceedings of the 8th Internation Conference on User Modeling 2001, 303-313

[Langheinrich 2001]
Langheinrich, M. (2001), Privacy by Design: Principles of Privacy-Aware Ubiquitous Systems,

Lecture Notes in Computer Science; Vol 2201Proceedings of the 3rd international conference on Ubiquitous Computing, 273-291
[Miyazaki 2002]
Miyazaki, A.D. & Krishnamurthy, S. (2002). Internet Seals of Approval. Effects on Online Privacy Policies and Consumer Perceptions. The Journal of Consumer Affairs, 36(1), 28-49

[Munoz 2002]
Munoz, J.L. & Forne, J. & Castro, J.C. (2002). Evaluation of certificate revocation policies. OCSP vs. Overissues-CRL. Proceedings 13th international Workshop on Database and Expert Systems Applications, 2002, 511-515

[OECD 2004]
Organisation for Economic Co-operation and

Development (2004) OECD Guidelines ont he Protection of Privacy and Transborder Flows of Personal Data, http://www.oecd.org/document/18/ 0,2340,en_2649_34255_1815186_1_1_1_1,00.html (Bezocht 04-2006)
[Post 2004]
Post, A. (2004). Spyware en overige malware in de Benelux. www.symantec.com/region/nl/ nlabout/ down​load/ SpywareMalware.pdf. (Bezocht 06-2006)
[Russinovich 2005]
Russinovich, M. (2005). Mark’s Sysinternals Blog. Sony, Rootkits And Digital Rights Management Gone Too Far. http://www.sysinternals.com/ blog/2005/10/sony-rootkits-and-digital-rights.html (Bezocht 08-2006)

[Sherman 2005]
Sherman, S.M.C. & Hui, L.C.K. et al. (2004). A Generic Anty-Spyware Solution by Access Control List at Kernel Level. Journal of Systems and Software, 75 (1-2), 227-234

[Thomson 2005]
Thomson, R. (2005) Why Spyware Poses Multiple Threats to Security. Communications of the ACM, 48(8), 41-43

[TrustE 2005]
TrustE. (2005). Trusted Download Program Criteria Beta 11/16/05. http://www.truste.com/pdf/ program_requirements.pdf. (Bezocht 06-2006).

[Wang 1998]
Wang, H. & Lee, M.K.O. & Wang, C. (1998), Consumer Privacy Concerns about Internet Marketing,
Communications of the ACM, 42 (mar 1998), 63-65

[Westin 1967]
Westin, A.F. (1967). Privacy and Freedom. New York: Atheneum.

Bijlagen

Bijlage I: Verklarende symbolenlijst bij conceptueel model

Verklarend overzicht conceptueel model

Objecttype

Verzameling van objecten van type a.

Predicaat

Rol van een object binnen een feittype

Feittype

Een feittype geeft een relatie tussen diverse objecten weer.

Powertype/Settype

Powertype B is een verzameling van objecten van het type A.

Uniciteitsconstraint

f1

Predicaat A verwijst hooguit 1 keer naar elk

object van type a.

Totaliteitsconstraint

Alle objecten van het type a spelen een rol

in predicaat A

Generalisatie

C is een generalisatie van objecttypen A en B. Alle objecten van en A en B maken deel uit van C.

 Specialisatie

A en B zijn specialisaties van C. Enkele objecten van C zitten in A en enkele objecten van C zitten in B.

B

C

A

B

C

A

a

B

A

a

B

A

B

A

<A> heeft een

a

b

f1

Seal

Authority

Software

Producent

Gebruiker

Functionaliteit

Eenvoudige herkenning van eigenschappen van software(producent)

Geld/ Informatie

Ver�trouwen

Vertrouwensoverdracht

Geld/ Deelname aan programma

B

A

A

a

Gebruikerssysteem

Toegang

Sandbox

Software�policy

Applicatie

� Privacy in an Ambient World Project pagina http://www.cs.ru.nl/paw

� � HYPERLINK "http://www.download.com" ��http://www.download.com� c|Net

� � HYPERLINK "http://www.tucows.com" ��http://www.tucows.com� Tucows

� IBM P3P policy editor http://www.alphaworks.ibm.com/tech/p3peditor

� P3P Edit http://p3pedit.com/

