

Will People Ever Pay for Privacy?

Adam Shostack

adam@homeport.org

Presented at BlackHat Briefings
Amsterdam, May 2003

Overview

- The Importance of Privacy
 - What Is Privacy?
 - The Conflict
 - Lessons
 - How to Include Privacy in Product Plans
 - Conclusions

Does Privacy Matter?

- Polls say that it does
- Media reports pay it huge attention
- People seem to care quite deeply

They don't act that way

- Tell strangers all sorts of things
- Don't object to intrusive searches
- Don't buy privacy products in great bulk
- Author worked for Zero-Knowledge for three years
 - Still in business, not ruling the world.
- “People won't pay for privacy”

People Won't Pay for Privacy

- Wrong Conclusion
- People won't pay for things they don't understand:
 - The problem a product solves
 - The way it solves it
- Freedom Network had both those issues
 - People were amazingly excited by the idea

Quick Review Freedom Net

- Zero Knowledge's Anonymous IP net
 - Real time
 - Email, web, chat
 - No single trust point
 - Very expensive to operate (ZKS paid)
- No longer in operation

Privacy is Very Complex

- Includes Spam, ID theft, cookies, right to be left alone, informational self-determination, “lie and get away with it,” and abortion
- Includes unobservability, untracability, data protection
- People pay for curtains, unlisted phone #s, and Swiss bank accounts

Privacy means too much

- The word has too many meanings
- People use it sloppily
- The result is confusion over what people want and will pay for

Overview

- ✓ The Importance of Privacy
- What Is Privacy?
 - The Conflict
 - Lessons
 - How to Include Privacy in Product Plans
 - Conclusions

What is Privacy?

Confusing!

Privacy is Many Things

- Spam, telemarketers
- ID theft, CC theft
- Cookies
- Total Information Awareness
- CAPPED II
- Curtains & Venetian Blinds
- Do Not Call lists
- Fair Information Practices and Data Protection Laws
- Right to be left alone
- Informational self-determination
- “Lie and get away with it”
- Abortion
- Gut feelings

Broad Set of Privacy Tech

- Cash and banks
 - Athenian banks and taxation
- Remailers
- Fake ID
- Curtains
- Anti-spyware

Complexity vs Engineering

- Complex systems are hard to build
- Fundamental Security principle
- Privacy is a very complex issue
- Maybe the law can help?

Laws Much More Uniform

- Almost all built on Fair Information Practices
- Data Protection
- Tradeoff between
 - “You must give us this data”
 - “We’ll treat it fairly”
 - Mandatory tradeoff (one size fits all)

Overview

- ✓ The Importance of Privacy
- ✓ What Is Privacy?
- The Conflict
 - Lessons
 - How to Include Privacy in Product Plans
 - Conclusions

Two Important Conflicts

- Data collection, protection, use
- Privacy is fuzzy and complex

Data Collection, Protection

- Business collects data for various good reasons
- Wants to maximize value from data
 - Legal in US
 - Data Protection law in “rest of the world”
- Individuals are often disempowered

Externalities

- A situation in which someone's well-being is affected by another's action, and they have no control of, or involvement in that action
- Pollution is a classic example

Looking at the Externality

- Storage of data creates privacy hazard
- (Computer security stinks)
- Users are not in a position to insure against risk
 - Hard to measure value
 - Hard to measure risk
 - Risk is a likelihood of a hazard leading to damage
- May lead to tort claims

Risk & Externality

- *Business are not motivated to protect data as well as the individual who will be hurt by its release*
- AIDS patient lists
- Many people not comfortable with this tradeoff
 - “Privacy Extremists”

Both Sides Are Rational

- Business needs certain data to function
- Customer doesn't trust the business
- Lets not even talk about secondary uses (yet)

Both Sides Are Emotional

- People are tired of privacy invasions
 - Ask the travel business about CAPPS II
- Businesses are tired of privacy complaints
 - Ask your HR person for privacy problem stories...but only over beer.

Privacy is Fuzzy & Complex

- Many meanings of the word make it easy to talk about different things
 - Add to economic and emotional conflict
 - Good recipe for pain and suffering

Zero-Knowledge Experience

- Sold really cool Freedom Network anonymous IP service
- Consumers don't understand online privacy invasion
- Consumers don't understand "Anonymous IP"

Zero-Knowledge, cont

- It didn't do well in the market
- What can we learn from this?
- NOT: "People won't pay for privacy"
- Service didn't meet a meaningful threat that the users cared about

Overview

- ✓ The Importance of Privacy
- ✓ What Is Privacy?
- ✓ The Conflict
- Lessons
 - How to Include Privacy in Product Plans
 - Conclusions

Match Threats and Defense

- Both real threats, and perceived ones
- Your collection and storage of data is a threat
- Don't take that personally, its just economics of externalities

Threat: ID Theft

- Two major types:
 - Account takeover
 - Application Fraud
- Now an insurable risk
 - <http://www.msnbc.com/news/910153.asp?0cv=TB10&cp1=1>
 - “time and money it takes you to wade through the logistical and legal paperwork.”

Account Takeover

- Consumers very aware of threat
- Collected carbons
- Visa: Don't print entire CC # on receipt
- Matches threat & defense in customer visible way
- Doesn't address storing CC# in db
 - May well be a worse problem
 - But not visible to consumer

Account Takeover (2)

- Digital Cash
 - Way cool technology
 - “Too much work for the consumer”
 - Actually, too much work because the consumer doesn’t see the benefits, just the cost
- Poor matching of defense to perceived threat

The Hell With It?

- If consumers don't have a choice...
- Security vs privacy & the nature of trust
- Effort here will be rewarded
 - If it results in a visible difference
 - Laziness here exposes you to risk and customer hatred
 - Ask TRW Credit (formerly Experian)
- Talk to your regulators

Overview

- ✓ The Importance of Privacy
- ✓ What Is Privacy?
- ✓ The Conflict
- ✓ Lessons
- How to Include Privacy in Product Plans
- Conclusions

Privacy Impact Assessment

- What are you collecting, and why?
- What are you storing, and why?
- What are you selling to your partners...
- PIAs now mandated in many places
- See
 - <http://www.gov.on.ca/MBS/english/fip/pia/>
 - www.cio.gov/Documents/pia_for_irs_model.pdf
 - <http://www.anu.edu.au/people/Roger.Clarke/DV/PIA.html>

Beyond PIAs

- Minimize!
- The core consumer concern is that you're not trustworthy
- Don't argue, agree!
- "We don't want your data!"
- Collect less, use it better
- Think from customer's viewpoint

Washington Post

washingtonpost.com

This will only take a few seconds.

Knowing more about our audience will help us continue to improve our web site and provide ads that are relevant to our audience. It's fast and it's FREE.

Please fill out the form below to proceed.

Gender: Male Female

Year of Birth: (e.g. 1965) **Zip:** (U.S. Only) (e.g. 20171)

Country:

[Questions?](#) | [Privacy Policy](#)

<Gavin> I hate those surveys they give

Gavin is a 102 year old Albanian reading the washingtonpost.com

<Smartboy> I'm guessing they think they have a great readership in Newton Falls, Ohio (Zip code 44444)

Washington Post Survey

- “What are you collecting, and why?”
- WP is collecting demographics
 - Probably to help sell ads
 - Ad sales, prices keep falling
 - Data that everyone knows to be bad can't help
- Comments at bottom were unprompted as I was writing presentation (IRC channel)

State of Georgia

GA Identity
Theft

STATE OF GEORGIA

Governor's Office of
Consumer Affairs

GA Identity
Theft

Your Personal Information

First Name:

Last Name:

Address:

Apt. or Suite No.:

SSN:

 - - 123-45-6789

Date Of Birth:

 ▾ ▾ ▾

(page cut)

State of Georgia

State of Georgia

- Deserves kudos for doing something
- Could be more sensitive
 - Collecting everything needed to commit more ID theft in one place
- Very privacy sensitive audience
- No clear statement of what's mandatory
- No clear statement of data use
 - (May be concealed in long legalese)

Overview

- ✓ The Importance of Privacy
- ✓ What Is Privacy?
- ✓ The Conflict
- ✓ Lessons
- ✓ How to Include Privacy in Product Plans
- Conclusions

Privacy is...

- Complex
- Multi-faceted
- A cause of heartache all around
- Manageable

Risk and Externality

- Promises won't satisfy the growing privacy camp
- Understand the problem
 - Divide and conquer
- Turn it against your competitors
- Toolset for
 - Understanding
 - Improving