

the Internet is for
everyone

A Simplistic View of Internet Privacy

InternetSociety.org

Defining Internet Privacy

Sharing (data) in an explicit **context** with an expectation of **scope**.

The Problem Space

Sharing Data

- What gets shared?
 - Volunteered data (user supplied)
 - Network data (ip addresses, domain names, geo-location, etc)
 - Hardware and software data (mac addresses, browser and OS details, etc.)
- Data Conditions
 - In motion (network transit)
 - At rest (stored or cached, local or remote,)
 - Re-directed (data portability, redaction, delegation, etc.)

Explicit Context

- Bounded Relationships
 - May require assertion/authentication
 - May carry assurances
 - May require consent
 - May be asymmetric
- Terms and Conditions
 - Issues with notification
 - Issues with transparency
 - Issues with lack of consent
 - Disclosure of collection practices
- Limitations on Use
 - Clearly defined practices
 - Identification of extended use

Expectation of Scope

- User Settings
 - Privacy controls
 - Profile data
 - Delegation
- Service Agreements
 - Managed identity
 - Exchange models (direct payment, monetization of shared data, etc.)
- Portability
 - Ability to transfer data
 - Ability to extract contacts, profiles, etc.
- Cookies, Caching, and Tracking

Added Complexity

