Chapter 5 – Information Privacy

Ethics for the Information Age

BA 28

“You have zero privacy anyway.
Get over it.”

Scott McNealy
CEO of Sun Microsystems
January 25, 1999

Defining Privacy

· Privacy related _______________________________________
· Access

· Physical proximity to a person

· Knowledge about a person

· Edmund Byrne defines “Privacy” as a “________________________________”

Is There a Natural Right to Privacy?

· Morton Levine states that Privacy rights stem from ____________________________: “a man’s home is his castle”

Solove’s Taxonomy of Privacy

Privacy-related activities can be put into 4 categories:

· Information collection:

· Information processing:
· Information dissemination:
· Invasion:
Several Important Ethical Theories

· “An action is wrong ____________________________________.”

· Kantianism

· “An action is wrong ______________________________________.”

· Social contract theory

· “An action is wrong ___.”

· Utilitarianism

5.3 Disclosing Information

· Public record:
· Public information:
· Personal information:
Types of disclosures:

· Voluntary

· Involuntary

· Statutory

Ways Information Becomes Public

· Rewards or loyalty programs

· Body scanners

· Digital video recorders

· Automobile “black boxes”

· Enhanced 911 service

· RFIDs

· Implanted chips

· Cookies

· Spyware

· RFID Tags Speed Inventory Process

5.5 U.S. Legislation

Fair Credit Reporting Act

· _______________________________________ of information used by credit bureaus

· Major credit bureaus: Equifax, Experian, Trans Union

· Negative information kept only ___ years

· Exceptions

· Bankruptcies: ___ years

· Criminal convictions: indefinitely

Fair and Accurate Credit
Transactions Act

· Passed in ____
· Requires three major credit bureaus to provide consumers a free copy of their credit report every 12 months

· Not automatic: consumers __________________________
· Provisions to reduce identity theft

Family Education Rights and Privacy Act (FERPA)

· Rights given to

· Students ___ years and older

· Parents of younger students

· Rights include

· Reviewing educational records

· Requesting changes to erroneous records

· Preventing release of records without permission

Employee Polygraph Protection Act

· Passed in _____
· Prohibits private employers from using lie detector tests under most conditions (Important!)

· Cannot require test for employment

· Exceptions:
· Pharmaceutical companies and security firms _____________________________

· Employers who have suffered ______ may administer tests to reasonable suspects

· Federal, state, and local governments exempt

Judge Robert Bork

Video Privacy Protection Act

· As a result of the “Bork Hearings” __________________________________.

· Videotape service providers cannot disclose rental records _________________________
· Rental stores must destroy personal information related to rentals within a year of when it is no longer needed

Financial Services Modernization Act

· Also called __
· Creates “___________________________” offering banking, insurance, and brokerage services

· Privacy-related provisions

· Privacy policies _____________________________ to customers

· Notices must provide an opt-out clause

· Companies must develop procedures to protect customers’ confidential information

Children’s Online Privacy Protection Act

· Reduces amount of public information __________________________
· Online services must gain parental consent before collecting information from children___ and under.
Health Insurance Portability and Accountability Act

· Limits how doctors, hospitals, pharmacies, and insurance companies _________________
__

· Health care providers need signed authorization to release information

· Health care providers must provide patients with notice describing how they use medical information

Genetic Information Nondiscrimination Act

· Health insurance companies

· can’t request genetic information

· Can’t use genetic information when making decisions about coverage, rates, etc.

· Doesn’t apply to life insurance, disability insurance, long-term care insurance

· Employers

· can’t take genetic information into account when __
· Small companies (< 15 employees) are exempt

5.6 Public Records

Census Records

· Census required __
· Number of questions steadily rising

Internal Revenue Service Records

· Too much personal information on tax forms

· Some IRS employees have ________________________________ to IRS records

· IRS has also misplaced tapes and diskettes containing records which has lead to much criticism of the IRS.

FBI National Crime Information Center 2000

· NCIC

· Collection of databases related to various crimes

· Contains > _________________
· Successes

· Helps police solve hundreds of thousands of cases every year

· Helped FBI tie James Earl Ray to assassination of Dr. Martin Luther King, Jr.

Timothy McVeigh

Criticisms of the NCIC

· Erroneous records have led to false arrests

· Police have arrested innocent people with same name as someone in NCIC database

· FBI has used NCIC to keep records of people not suspected of any crime

· Corrupt law-enforcement employees have sold information and altered records

· Some law-enforcement employees __
· Database being constructed by U.S. Department of Justice

· Gives state and local police officers access to information provided by five federal law enforcement agencies

· Incident reports

· Interrogation summaries

· Other information not available through NCIC

· Criticisms

· OneDOJ ________________________________ to information about people who have not been charged with a crime.
· There is no way to correct misinformation in raw police reports

Code of Fair Information Practices

· No ___________________________
· People should have access to ____________________________ in databases

· Organizations __
· People should be able to ___________________________ records

· Database owners, users responsible for reliability of data and preventing misuse

Privacy Act of 1974 Falls Short

· Applies ___
· Only covers records indexed by a ______________________
· No federal employee responsible to enforcing Privacy Act provisions

· Allows agencies to share records with other agencies

5.7 Covert Government Surveillance

4th Amendment to U.S. Constitution

“The right of the people to ___

_____________________________________, shall not be violated, and no Warrants shall issue, but upon probable cause, supported by Oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized.”

Wiretaps and Bugs

· Omstead v. United States (

wiretapping OK

· Federal Communications Act (

· Nardone v. United States (

wiretapping not OK
· FBI continues secret wiretapping

· Katz v. United States (___________________
J. Edgar Hoover

Covert Activities after 9/11

· NSA (National Security Administration) Wiretapping

· Tallon Database

· USA Patriot Act

National Security Administration Wiretapping

· President Bush signed presidential order

· OK for NSA to __ initiated by people inside U.S.

· No ________________________ required

· Number of people monitored

· About _____ people inside U.S.

· Another 5,000-7,000 people outside U.S.

· Two al-Qaeda plots foiled

· Plot to take down Brooklyn bridge

· Plot to bomb British pubs and train stations

TALON Database

· Created by U.S. Department of Defense in 2003

· Supposed to contain ___ near military bases

· Reports submitted by military personnel or civilians

· Reports assessed as “_____________” or “_______________” by military experts

· Reports about anti-war protests added to database

· Many of these reports later deleted from database

· In 2007 new Under Secretary of Defense for Intelligence recommended that TALON be terminated

USA PATRIOT Act

· Provisions

· Greater authority to m_______________________________________
· Greater powers to ________________________
· Greater __________________________
· New crimes and penalties for terrorist activity

· Critics say Act undermines 4th Amendment rights

· Pen registers on Web browsers

· Roving surveillance

· Searches and seizures without warrants

· Warrants issued without need for showing probable cause

Patriot Act Successes

· Charges against 361 individuals

· Guilty pleas or convictions for 191 people

· Shoe-bomber Richard Reid

· John Walker Lindh

· More than ___________people removed from United States

· Terrorist cells broken up in Buffalo, Seattle, Tampa, and Portland (“the Portland Seven”)

Patriot Act Failure

· March 11, 2004 bombings in Madrid Spain

· FBI makes ______________________ a suspect

· Claims ________________________ match

· Conducts ______________________________
· __
· Copies documents and computer hard drives

· Spanish authorities match fingerprint with an Algerian

· Judge orders Mayfield released

· FBI apologizes

· Civil rights groups: Mayfield was targeted for his religious beliefs

Brandon Mayfield

5.8 U.S. Legislation Authorizing
Wiretapping

Title III

· Part of Omnibus Crime Control and Safe Streets Act of 1968

· Allows a police agency with a court order to tap a phone for up to ____ days.
· In 1972 U.S. Supreme Court again rejected warrantless wiretapping, even for national security

Electronic Communications Privacy Act

· Passed by Congress in 1986

· Allows police to attach two kinds of surveillance devices to a suspect’s phone line

· Pen register:
· Trap-and-trace device:
· Court order needed, but prosecutors do not need to show probable cause

· Allows police to do roving wiretaps (following suspect from phone to phone)

Communications Assistance for Law Enforcement Act

· Passed in 1994

· Designed to ensure police can _________________________ as digital networks are introduced

· FBI asked for new abilities, such as ability to intercept digits typed by caller after phone call placed

· Federal Communications Commission included these capabilities in its guidelines to phone companies

· Privacy-rights advocates argued that new capabilities went beyond Congress’s intent

patriot Act Renewal

· Patriot Act __________________________
· Nearly all provisions made permanent

· Four-year sunset clause on two provisions

· __________________
· FBI ability to seize records from financial institutions, libraries, doctors, and businesses with approval from secret Foreign Intelligence Surveillance Court

5.9 Data Mining

· Data mining

· ___
· ___
· Secondary use: __
· Information about customers is a valuable commodity

Is Information given by consumers being used to abuse???

Secondary Uses of Information

Marketplace: Households

· Lotus Development Corporation developed CD with information on ____ million Americans

· Planned to sell CD to small businesses that wanted to create mailing lists based on various criteria, such as household income

· More than __________ consumers complained to Lotus about _________________________
· Lotus dropped plans to sell CD

IRS Audits

· IRS uses computer matching and data mining to look for possible income tax fraud

· Computer matching: matching tax form information with information provided by employers, banks, etc.

· Data mining: searching through forms to detect those that appear most likely to have errors resulting in underpayment of taxes

Syndromic Surveillance System

· Created by New York City

· Analyzes more than 50,000 pieces of information every day

· 911 calls

· Visits to emergency rooms

· Purchases of prescription drugs

· Looks for patterns that might indicate an epidemic, bioterrorism, or an environmental problem

Telecommunications Records Database

· Created by National Security Agency after 9/11

· Contains phone call records of tens of millions of Americans

· NSA analyzing calling patterns to detect terrorist networks

· Phone records voluntarily provided by several major telecommunications companies

· USA Today revealed existence of database in May 2006

· Several dozen class-action lawsuits filed

· August 2006: Federal judge in Detroit ruled program illegal and unconstitutional

· July 2007: U.S. Court of Appeals overturned ruling, saying plaintiffs did not have standing to bring suit forward

Total Information Awareness

· Proposed by Information Awareness Office of U.S. Defense Advanced Research Projects Agency (DARPA)

· Goal: identify terrorists

· Means: capture “information signatures” and looks for terrorist-like patterns of activity

· Financial, medical, communication, travel, and other records examined

Criticisms of the TIA Program

· Large security and privacy risks

· Increase risk of identity theft

· No ability for citizens to check data reliability

· May hurt competitiveness of U.S. companies

· Identity theft introduces noise into database

· False positives could unfairly target millions of Americans

· Knowing about TIA will change people’s behavior

Ownership of Transaction Information

· Who controls transaction information?

· Buyer?

· Seller?

· Both?

· Opt-in:
· Opt-out:
Facebook Beacon

· Fandango, eBay, and 42 other online businesses paid Facebook to do “word of mouth” advertising

· Facebook users surprised to learn information about their purchases was shared with friends

· Beacon was based on an opt-out policy

· Beacon strongly criticized by various groups

· Facebook switched to an opt-in policy regarding Beacon

5.10 Identity Theft

Background

· Identity theft:
· _________________________ #1 type of identity theft

· Ease of opening accounts online contributes to problem

· About __________________ U.S. victims in 2008

· Typical for a victim to spend hundreds of hours cleaning up problem

Hey Joe…

“Hey Joe, I received an e-mail from you the other day. It didn’t have a familiar voice to it… In fact, the e-mail was trying to sell me something… I think someone is using your account, so I’m forwarding this e-mail to you….”

Gaining Access to Information:
· ____ of cases involve stolen wallet, credit card, checkbook, or other physical document

· ___ of cases are “friendly thefts”

· Dumpster diving

· Shoulder surfing

· Skimmers (wedges)

Phishing and Pharming

· Phishing: gathering personal information via a fraudulent spam message

· Pharming:
· Phishing and pharming often linked; spam message contains link to fraudulent Web site

Stealing Information from Large Institutions

· LexisNexis database

· ChoicePoint

· Bank of America

· T-Mobile

Arguments for a National ID Card

· Current ID cards are second-rate

· Would reduce illegal entry to U.S.

· Would prevent illegal aliens from working

· Would reduce crime

· Other democratic countries have national ID cards

Arguments against a National ID Card

· No card _______________________ identification

· No biometric-based system is 100% accurate

· No evidence __________________________________
· Makes government data mining simpler

· Make law-abiding people more vulnerable to fraud and indiscretions

The REAL ID Act

· Signed in May 2005

· Significantly changes driver’s licenses in the United States

· New licenses

· Issued by end of 2013

· Required to open bank account, fly on commercial airplane, or receive government service

· Requires applicants to supply 4 different IDs

· Will probably contain a biometric identifier

· Must contain data in machine-readable form

· Some states have resisted implementation of REAL ID; doubtful 2013 deadline will be met

Possible Consequences of New Licenses

· Better identification means better law enforcement

· People won’t be able to change identities

· Parents ducking child support

· Criminals on the run

· New, centralized databases could lead to more identity theft

5.11 Encryption

· Process of transforming a message in order to conceal its meaning

· Valuable tool for maintaining privacy

Symmetric Encryption

· Single key used to encrypt and decrypt a message

· Both sender and receiver must have the key

· Problem: How does sender get key to receiver?

· If “bad guy” gets key, security is broken

Public Key Encryption

· An example of asymmetric encryption

· Each person has two keys: public and private

· To send R a message, encrypt it with R’s public key

· R decrypts message with R’s private key

· No need to communicate keys

· Strong encryption:
· U.S. had export restrictions on strong encryption technology

Public Key Encryption, Part I

Public Key Encryption, Part 2

Pretty Good Privacy

· Phil Zimmerman created PGP

· He made it available on Internet

· Many people downloaded PGP

· U.S. government threatened legal action

Clipper Chip

· “________________________ ”: NSA’s encryption technology

· 1993: President Clinton announced Clipper as national standard for telephone encryption

· Justice Department issued guidelines for release of keys

· Huge public outcry

· 1994: Clipper designated a voluntary standard

Effects of U.S. Export Restrictions

· Additional burden on U.S. software industry

· Strong encryption okay for U.S. customers

· Weak encryption needed for foreign customers

· Reduced international competitiveness of U.S. companies

· Two federal appeals courts ruled export restrictions violated freedom of speech (1999, 2000)

· U.S. State Department dropped export restrictions

Digital Cash

· Digital cash

· Anonymous electronic money

· Relies upon blind signature protocol

· Two kinds of digital cash

· Digital coins

· Electronic checks

· Two implementations

· Online system

· Off-line system

· Benefits and harms

· Benefit: promote privacy

· Harm: simplify money laundering

Bruce Schneier’s Physical Analogy to Explain Blind Signature Protocol

