

Form 4: New Work Item Proposal

Circulation date: 2017-09-14 Closing date for voting: 2017-12-07	Reference number: Click here to enter text. (to be given by Central Secretariat)
Proposer (e.g. ISO member body or A liaison organization) ISO/COPOLCO	ISO/TC Click here to enter text. /SC Click here to enter text. <input checked="" type="checkbox"/> Proposal for a new PC
Secretariat BSI	N Click here to enter text.

A proposal for a new work item within the scope of an existing committee shall be submitted to the secretariat of that committee with a copy to the Central Secretariat and, in the case of a subcommittee, a copy to the secretariat of the parent technical committee. Proposals not within the scope of an existing committee shall be submitted to the secretariat of the ISO Technical Management Board.

The proposer of a new work item may be a member body of ISO, the secretariat itself, another technical committee or subcommittee, an organization in liaison, the Technical Management Board or one of the advisory groups, or the Secretary-General.

The proposal will be circulated to the P-members of the technical committee or subcommittee for voting, and to the O-members for information.

IMPORTANT NOTE: Proposals without adequate justification risk rejection or referral to originator.

Guidelines for proposing and justifying a new work item are contained [in Annex C of the ISO/IEC Directives, Part 1](#).

☒ The proposer has considered the guidance given in the Annex C during the preparation of the NWIP.

Proposal (to be completed by the proposer)

Title of the proposed deliverable. English title: <i>Consumer protection: Privacy by design for consumer goods and services</i> French title (if available): Click here to enter text. <i>(In the case of an amendment, revision or a new part of an existing document, show the reference number and current title)</i>

Scope of the proposed deliverable.

Specification of the design process to provide consumer goods and services that meet consumers' domestic processing privacy needs as well as the personal privacy requirements of Data Protection.

In order to protect consumer privacy the functional scope includes security in order to prevent unauthorized access to data as fundamental to consumer privacy, and consumer privacy control with respect to access to a person's data and their authorized use for specific purposes.

The process is to be based on the ISO 9001 continuous quality improvement process and ISO 10377 product safety by design guidance, as well as incorporating privacy design JTC1 security and privacy good practices, in a manner suitable for consumer goods and services.

Purpose and justification of the proposal*

Purpose

Consumer Protection

To provide a standard whereby product (i.e. goods and services) designers and providers can demonstrate through consumer protection fulfilling the need to protect consumers from fraud, ransom demands, and other forms of privacy invasion and privacy breaking exploits resulting from lost and stolen personal data and high-jacking of consumer devices. Particularly of concern is the protection of children and the more vulnerable consumer.

Societal Protection improvements associated with privacy by design of consumer goods and services

In addition, given that consumer digitally connected devices have been harnessed by hackers to attack organizations, including critical infrastructure there is a vital need to prioritize a standard specific to the scoped privacy challenges of consumer goods and services design.

Incorporating the consumer perspective

There is a need for a consumer centric privacy by design standard for consumer protection in addition to organizational centric standards.

Justification

(1) Protection of consumers is a separate product discipline when designing for their network connected homes, network connected cars and presence in public places with their mobile devices and wearables.

The consumer domestic environment is very different from that of the organization. Consumers have low understanding of the technology, are often unskilled, use unmanaged devices without formal update and maintenance processes, have significant human vulnerabilities and limited capabilities that can be exploited, and use products in unexpected ways.

Consumers have specific privacy needs that design processes need to have considered and addressed. COPOLCO have identified 70 consumer privacy needs (3 security and privacy control needs and 7 needs associated with Consumer Centric Privacy Impact Assessment).

See Annex E for a report for COPOLCO and others on the proposed standard and the EU's General Data Protection Regulation. This report lists in Annex E2 the 63 primary consumer privacy needs and demonstrates that 29% of these privacy needs are for domestic privacy purposes which are not addressed by either the GDPR or the ISO/IEC Privacy Framework 29100 where personal processing by private individuals for domestic purposes is excluded in the definitions.

The report in Annex E demonstrates that the proposed standard can fulfill consumer product privacy by design regulatory requirements as well as addressing consumers' domestic privacy needs and key aspects of Cyber Security related to consumers' domestic equipment.

While many of the issues to be addressed are similar to those faced by organizations, consumer goods and services design have significantly different challenges compared to the design of corporate infrastructures, systems and applications.

Due to the many consumer factors above, the approach proposed by COPOLCO for this privacy by design standard is to emphasize technical design embedding consumer protection and control rather than human dependent risk mitigation actions.

For example: the range of goods and services in the connected smart home is rapidly expanding and much current security good practice recommends unique and high strength passwords for each device and service and yet consumers cannot cope with many different complex passwords. There are technical good practice solutions that could

be adopted which need to replace the proposed use of many different passwords, which is impractical from the consumer perspective.

(2) Societal protection improvements

As described in (1) above the more effective approach to consumer protection is through technical solutions incorporated directly into product design rather than human dependent actions. The proposed standard addresses Cyber Security protection of domestic equipment where privacy invasion threatens societal security whereby consumer goods and services may be suborned to attack others.

As an example of technical solutions:

Consumers are poor at keeping their security measures up to date, for a number of reasons such as updates interfering with the ways of using equipment that consumers are familiar with, or the complexity of the update process provided. There are a number of consumer needs and requirements that should be met in product design to address this aspect through technology design including simplified user controls with reduced human action to accept and install online delivered security software updates.

Consider the following: Is there a verified market need for the proposal? What problem does this standard solve? What value will the document bring to end-users? See Annex C of the ISO/IEC Directives part 1 for more information.

*See the following guidance on justification statements on ISO Connect:
<https://connect.iso.org/pages/viewpage.action?pageId=27590861>*

Preparatory work (at a minimum an outline should be included with the proposal)

☐ A draft is attached ☒ An outline is attached ☐ An existing document to serve as initial basis

The proposer or the proposer's organization is prepared to undertake the preparatory work required:

☒ Yes ☐ No

If a draft is attached to this proposal,:

Please select from one of the following options (note that if no option is selected, the default will be the first option):

- ☐ Draft document will be registered as new project in the committee's work programme (stage 20.00)
- ☐ Draft document can be registered as a Working Draft (WD – stage 20.20)
- ☐ Draft document can be registered as a Committee Draft (CD – stage 30.00)
- ☐ Draft document can be registered as a Draft International Standard (DIS – stage 40.00)

☐ If the attached document is copyrighted or includes copyrighted content, the proposer confirms that copyright permission has been granted for ISO to use this content in compliance with clause 2.13 of the ISO/IEC Directives, Part 1 (see also the Declaration on copyright).

<p>Is this a Management Systems Standard (MSS)?</p> <p><input type="checkbox"/> Yes <input checked="" type="checkbox"/> No</p> <p>NOTE: if Yes, the NWIP along with the <u>Justification study</u> (see Annex SL of the Consolidated ISO Supplement) must be sent to the MSS Task Force secretariat (tmb@iso.org) for approval before the NWIP ballot can be launched.</p>
<p>Indication(s) of the preferred type or types of deliverable(s) to be produced under the proposal.</p> <p><input checked="" type="checkbox"/> International Standard <input type="checkbox"/> Technical Specification</p> <p><input type="checkbox"/> Publicly Available Specification <input type="checkbox"/> Technical Report</p>
<p>Proposed development track</p> <p><input type="checkbox"/> 18 months* <input type="checkbox"/> 24 months <input checked="" type="checkbox"/> 36 months <input type="checkbox"/> 48 months</p> <p>Note: Good project management is essential to meeting deadlines. A committee may be granted only one extension of up to 9 months for the total project duration (to be approved by the ISO/TMB).</p> <p>*DIS ballot must be successfully completed within 13 months of the project's registration in order to be eligible for the direct publication process</p>
<p>Draft project plan (as discussed with committee leadership)</p> <p>Proposed date for first meeting: To be confirmed</p> <p>Dates for key milestones: DIS submission To be confirmed</p> <p>Publication To be confirmed</p>
<p>Known patented items (see ISO/IEC Directives, Part 1 for important guidance)</p> <p><input type="checkbox"/> Yes <input checked="" type="checkbox"/> No</p> <p>If "Yes", provide full information as annex</p>
<p>Co-ordination of work: To the best of your knowledge, has this or a similar proposal been submitted to another standards development organization?</p> <p><input type="checkbox"/> Yes <input checked="" type="checkbox"/> No</p> <p>If "Yes", please specify which one(s):</p> <p>Click here to enter text.</p>
<p>A statement from the proposer as to how the proposed work may relate to or impact on existing work, especially existing ISO and IEC deliverables. The proposer should explain how the work differs from apparently similar work, or explain how duplication and conflict will be minimized.</p> <p>See Annex A</p>

A listing of relevant existing documents at the international, regional and national levels.

ISO 9001, *Quality management systems – Requirements*

ISO 10377, *Consumer product safety – Guidelines for suppliers*

ISO/IEC JTC1 security and privacy good practices, including ISO/IEC 29100,
Information technology – Security techniques – Privacy framework

ISO/IEC 27001, *Information technology – Security techniques – Information security management systems – Requirements*

ISO/IEC 29134, *Information technology – Security techniques – Guidelines for privacy impact assessment*

ISO/IEC 27005,

EN 16571, *Information technology – RFID privacy impact assessment process*

Please fill out the relevant parts of the table below to identify relevant affected stakeholder categories and how they will each benefit from or be impacted by the proposed deliverable(s).

	Benefits/impacts	Examples of organizations/companies to be contacted
Industry and commerce – large industry	i. Improved consumer and regulator trust from demonstration that good privacy by design practices have been followed for consumer goods and services ii. Reducing cyber-attack risks from consumer devices	Click here to enter text.
Industry and commerce – SMEs	As per i. and ii. above	Click here to enter text.
Government	As per i. and ii. above	Click here to enter text.
Consumers	Better information on the data implications of products, better maintained product security, more privacy sensitive default settings and user friendly controls for managing data flows	Click here to enter text.
Labour	Click here to enter text.	Click here to enter text.
Academic and research bodies	Click here to enter text.	Click here to enter text.
Standards application businesses	Click here to enter text.	Click here to enter text.
Non-governmental organizations	As per i. and ii. above	Click here to enter text.
Other (please specify)	Click here to enter text.	Click here to enter text.

Liaisons:

A listing of relevant external international organizations or internal parties (other ISO and/or IEC committees) to be engaged as liaisons in the development of the deliverable(s).

The standard needs cross-TC and SC expertise to contribute directly. A listing of potentially concerned TCs appears at Annex D.

Joint/parallel work:

Possible joint/parallel work with:

☐ IEC (please specify committee ID)

[Click here to enter text.](#)

☐ CEN (please specify committee ID)

[Click here to enter text.](#)

☐ Other (please specify)

[Click here to enter text.](#)

<p>A listing of relevant countries which are not already P-members of the committee.</p> <p>N/A</p> <p>Note: The committee secretary shall distribute this NWIP to the countries listed above to see if they wish to participate in this work</p>	
<p>Proposed Project Leader (name and e-mail address)</p> <p>British Standards Institution</p> <p><i>Project leader's name to be confirmed</i></p> <p>c/o Sadie Homer, Consumer Interest and Policy Executive, BSI</p> <p>(sadie.homer@bsigroup.com)</p>	<p>Name of the Proposer (include contact information)</p> <p>COPOLCO</p> <p>c/o Dana Kissinger-Matray</p> <p>Secretary of ISO/COPOLCO</p> <p>copolco@iso.org</p>
<p>This proposal will be developed by:</p> <p><input type="checkbox"/> An existing Working Group (please specify which one: Click here to enter text.)</p> <p><input type="checkbox"/> A new Working Group (title: Click here to enter text.)</p> <p>(Note: establishment of a new WG must be approved by committee resolution)</p> <p><input type="checkbox"/> The TC/SC directly</p> <p><input checked="" type="checkbox"/> To be determined</p>	
<p>Supplementary information relating to the proposal</p> <p><input checked="" type="checkbox"/> This proposal relates to a new ISO document;</p> <p><input type="checkbox"/> This proposal relates to the adoption as an active project of an item currently registered as a Preliminary Work Item;</p> <p><input type="checkbox"/> This proposal relates to the re-establishment of a cancelled project as an active project.</p> <p>Other:</p> <p>Click here to enter text.</p>	
<p>Maintenance agencies and registration authorities</p> <p><input type="checkbox"/> This proposal requires the service of a maintenance agency. If yes, please identify the potential candidate:</p> <p>Click here to enter text.</p> <p><input type="checkbox"/> This proposal requires the service of a registration authority. If yes, please identify the potential candidate:</p> <p>Click here to enter text.</p> <p>NOTE: Selection and appointment of the MA or RA is subject to the procedure outlined in the ISO/IEC Directives, Annex G and Annex H, and the RA policy in the ISO Supplement, Annex SN.</p>	

☒ Annex(es) are included with this proposal (give details)

Annex A - NWIP position with respect to current JTC 1 work and past PC 243, Consumer Product Safety

A1.1. The Personal Data Processing from the consumer perspective

Figure A1.1 Provides key background to the different domains in which goods and services process personal data (PII).

Figure A1.1 – Product domains in which PII is processed

The green domain in the Venn diagram illustrates consumer domestic activities that involve the use of goods and services that are digitally connected. The blue/grey domain indicates the goods and services where personal data PII is processed by organizations and protected by Data Protection law and regulation.

Domain 1 shows the goods and services where there is no need for data collection by a 3rd party for the purposes of delivering the usefulness that the consumer is seeking. For example in this domain devices connected via domestic Wi-Fi to 'apps' on smartphones, tablets and desktops are found and may be for entertainment (e.g. music round the house). Also typically various forms of domestic 'self' monitoring that is entirely managed by the consumer for house security and personal health reasons.

Data protection law and the JTC 1 Privacy Framework ISO/IEC 29100 address these types of good and service poorly. Consumers are like data controllers when undertaking processing for domestic purposes, however ISO/IEC 29100 explicitly excludes natural persons who use data for personal purposes thereby leaving consumer domestic processing poorly addressed for the purposes of privacy by design.

Domain 2 is the overlap between the green and the blue grey areas showing those goods and services where organizations interact with consumers' data that is used in order to deliver service to the consumer.

Domain 3 shows those services where PII is processed by organizations to provide professional services to other organizations and the public, but not to provide direct service to consumers as such.

In domain 3 PII is sourced mainly by :-

- data passed on from original PII collection that meet the original purpose for that collection
- monitoring devices and networks that can observe people such as CCTV networks, traffic control systems, security services

A1.2. The differences in technical environment between organizations and the domestic environment

The technical environments of the organization and the consumer are illustrated in Figure A1.2.

Figure A1.2 Privacy by Design technical environments

Any hardware and software residing in the uncontrolled domestic environment (the green domain - house, car or wearable) has to fit within an ad-hoc set of other consumer goods and services which will be suitable to varying degrees for use with the product provided.

Where domestic data has been collected and processed within organizations (including contracted 3rd party processors), as in domain 2, any application software running within the organization should be running on a coherent and controlled infrastructure.

These are two very different design environments with different requirements and risks to be addressed through design.

The services that use personal data in domain 3 are not directly 'consumed' by consumers but may nonetheless be of concern where agencies collect consumer data from 3rd parties or by observing individuals in order to process personal data about individuals. However this secondary use of personal data and remote observation take place in managed environments with different societal objectives and so are not included in the scope of this proposal.

Annex B – Organization-centric and consumer-centric perspectives

The current JTC 1 Security and Privacy standards address domain 3 and a number of aspects of domain 2 with their organization centric approach. The Industry perspective is illustrated in figure A1.3

Figure B1.1 The current Industry perspective with respect to privacy

The COPOLCO NWIP places the consumer at the centre of the design process with all organizations at the periphery. The NWIP is intended to protect the consumer when interacting with the rest of the world in a manner that delivers products that meet their domestic privacy needs, addressing consumers' use of products and technically addressing consumer capabilities and vulnerabilities that impact security and privacy control.

Figure B1.2 The Consumer centric perspective with respect to privacy

Annex C Relationship between consumer centric protection design and JTC 1 work related to consumer domestic privacy.

The common ground between the NWIP proposal that needs most care, management and cooperation are those JTC 1 standards that relate to the application software code design that runs within the controlled systems and infrastructures of organizations and the input/output communications provided by an organization for consumers to communicate digitally with the application software running in their domain.

Overall impact of consumer centric design

With personal / domestic processing excluded from current standards based on ISO/IEC 29100 the new and different ground of the COPOLCO NWIP is the privacy by design of domestic hardware, software running on domestic hardware and any domestic communications equipment used by consumers in the consumer context.

Making use of current ISO privacy and security standards

The consumer centric focus and inclusion of consumer domestic environment protection requires current security controls such as those in ISO/IEC 27001 Annex A to be reviewed and adjusted in order to be suitable for consumer goods and services privacy design. See Box 1 for 2 examples

Box 1 an initial view on 2 examples of changes needed to security controls in order to be suitable for consumer goods and services privacy design

Potential changes to security controls that could be needed for the privacy by design of consumer goods and services are shown in blue are provided for an example from ISO 27001

ISO/IEC 27001 Annex A

Example 1

A 6.2 Mobile devices

Objective: To ensure the security of ~~teleworking and~~ use of mobile devices ~~as or for consumer products~~.

A.6.2.1 Mobile device policy: Control - ~~A policy and supporting~~ security measures shall be adopted to manage the ~~privacy~~ risks introduced by using mobile devices ~~to access an organization's applications for both domestic and organizational processing purposes~~.

A.6.2.2 ~~Teleworking~~ Mobile device domestic environment processing: Control- ~~A policy and supporting~~ security measures shall be implemented to protect ~~domestic~~ information accessed, processed or stored ~~in the domestic environment (homes, cars and wear-ables and portables) at teleworking sites~~.

Example 2

A.8.1.1 Inventory of assets - Control – Assets associated with information and information processing facilities shall be identified ~~including consumer product design as an asset~~ and an inventory of these assets shall be drawn up and maintained.

A.8.1.2 Ownership of assets - Control - Assets maintained in the inventory shall be owned. ~~Asset records shall include the ownership of equipment and product design responsibly within the organization and also design responsibility for that of 3rd party interworking assets (equipment) used by the consumer to achieve full product functionality .~~

The implications of interworking of products in the domestic environment
Another factor¹ in the privacy design for the consumer environment is the interworking between the product components and miscellaneous 3rd party products in the domestic environment. Both the core design work and the privacy impact assessment of the design, that is part of the overall privacy by design process, need to address the practicalities of any potential mismatch.

This means that in the privacy by design process areas where devices depend on interworking with other 3rd party products care needs to be taken to ensure that the security and privacy control capabilities of those 3rd party products are addressed and utilized effectively across all the interworking interfaces needed to deliver the product's overall functionality.

Use of the Privacy Impact Assessment guidance standard ISO/IEC 29134
Much good practice has been articulated in the JTC 1 PIA standard that can be incorporated into the privacy by design standard through requirements to undertake and document the majority of elements that apply directly to the consumer goods and services privacy by design process.

There is the potential for the new consumer goods and services privacy by design standard to enhance the 29134 PIA practices in a few places with respect to the lessons learnt from the Consumer Centric aspects of the CEN RFID PIA EN 16571 . These lessons include the generic privacy risks arising from devices that can be illicitly powered up or down without the user's knowledge, and a privacy risk assessment framework based on ISO/IEC 27005 that provides consumers with a consistent numeric privacy risk score, essential for product comparison and consumer choice.

Ultimately many different product areas will need to make use of the NWIP , as indicated in Annex D that lists the 'ISO only' TC's that in time will need to make use of the standard.

¹ The interworking of potentially not fully compatible designs was highlighted in the work to develop the CEN RFID Privacy Impact assessment standard EN 19571

Annex D. List of Consumer Product TC's outside JTC1 needing privacy coordination

ISO/TC 20	Aircraft and space vehicles
ISO/TC 21	Equipment for fire protection and fire fighting
ISO/TC 22	Road vehicles
ISO/TC 29	Small tools
ISO/TC 31	Tyres, rims and valves
ISO/TC 34	Food products
ISO/TC 38	Textiles
ISO/TC 42	Photography
ISO/TC 68	Financial services
ISO/TC 76	Transfusion, infusion and injection, and blood processing equipment for medical and pharma
ISO/TC 83	Sports and other recreational facilities and equipment
ISO/TC 84	Devices for administration of medicinal products and catheters
ISO/TC 86	Refrigeration and air-conditioning
ISO/TC 92	Fire safety
ISO/TC 94	Personal safety -- Protective clothing and equipment
ISO/TC 106	Dentistry
ISO/TC 122	Packaging
ISO/TC 126	Tobacco and tobacco products
ISO/TC 133	Clothing sizing systems - size designation, size measurement methods and digital fittings
ISO/TC 136	Furniture
ISO/TC 219	Floor coverings
ISO/TC 222	Personal financial planning
ISO/TC 225	Market, opinion and social research
ISO/TC 228	Tourism and related services
ISO/TC 232	Learning services outside formal education
ISO/TC 241	Road traffic safety management systems
ISO/TC 242	Energy Management
ISO/PC 245	Cross-border trade of second-hand goods
ISO/PC 252	Natural gas fuelling stations for vehicles
ISO/TC 254	Safety of amusement rides and amusement devices
ISO/TC 257	Evaluation of energy savings
ISO/TC 260	Human resource management
ISO/TC 264	Fireworks
ISO/TC 268	Sustainable development in communities
ISO/TC 269	Railway applications
ISO/PC 273	Customer contact centres
ISO/TC 274	Light and lighting
ISO/PC 283	Occupational health and safety management systems
ISO/PC 288	Educational organizations management systems - Requirements with guidance for use
ISO/TC 290	Online reputation
ISO/TC 291	Domestic gas cooking appliances
ISO/TC 292	Security and resilience

Annex D continued – TC's outside JTC 1 that may process PII needing privacy coordination

ISO/TC 46	Information and documentation
ISO/TC 69	Applications of statistical methods
ISO/TC 70	Internal combustion engines
ISO/TC 121	Anaesthetic and respiratory equipment
ISO/TC 130	Graphic technology
ISO/TC 146	Air quality
ISO/TC 147	Water quality
ISO/TC 154	Processes, data elements and documents in commerce, industry and administration
ISO/TC 159	Ergonomics
ISO/TC 163	Thermal performance and energy use in the built environment
ISO/TC 171	Document management applications
ISO/TC 176	Quality management and quality assurance
ISO/TC 184	Automation systems and integration
ISO/TC 194	Biological and clinical evaluation of medical devices
ISO/TC 199	Safety of machinery
ISO/TC 203	Technical energy systems
ISO/TC 212	Clinical laboratory testing and in vitro diagnostic test systems
ISO/TC 224	Service activities relating to drinking water supply systems and wastewater systems - Quality criteria of the service and performance indicators
ISO/TC 251	Asset management
ISO/TC 262	Risk management
ISO/TC 267	Facilities management
ISO/TC 272	Forensic sciences
ISO/PC 277	Sustainable procurement
ISO/PC 278	Anti-bribery management systems
ISO/TC 279	Innovation management
ISO/PC 280	Management Consultancy
ISO/TC 282	Water re-use
ISO/PC 286	Collaborative business relationship management -- Framework
ISO/TC 289	Brand evaluation
ISO/PC 294	Guidance on unit pricing
ISO/PC 295	Audit data collection

Annex E – Preliminary report to BSI-CPIN, ANEC and ISO COPOLCO

An initial view on the proposed ISO COPOLCO Privacy by Design of Consumer Goods and Services requirements standard and the EU General Data Protection Regulation.

Pete Eisenegger

11 July 2017 Report not peer reviewed at this time.

Overview of Privacy by Design for consumer goods and services

The proposed privacy by design standard deals with the design lifetime of goods and services used by consumers

Consumer privacy = security plus privacy control

Product = both goods and services

Key steps in the privacy by design process include product privacy governance; determining product security and privacy control development requirements; testing and validation of the design including privacy impact assessment; release to market preparation such as consumer privacy documentation, product privacy labelling and putting in place market monitoring of the product for privacy issues; fixing issues and updating the product in the field online or otherwise; lastly product withdrawal.

The main steps in the proposed process applicable to the GDPR are those associated with establishing the privacy requirements for product development. These requirements are established through use case methodology which requires design teams to describe how the product is used, the types of users such as children, parents, old age pensioners, financially pressed consumers, organizations' product administrators and so on. Designers will have to consider intended uses, unintended uses, misuse and malicious use cases.

Later in the process preparing for product release steps include requirements for consumer documentation and information to be provided to regulators.

It should be noted that the detailed use case specification requires relevant GDPR details, for example, user interactions and interfaces, the types of data to be collected and returned to users, purposes of processing, data flows, use of 3rd party products such as cloud services or the consumer's home router and the geographic location of processing.

Use cases enable privacy needs and associated product requirements to be specified and the subsequent product validation steps will need to include checks that these requirements have been met and not circumvented as with VW pollution test cheats that were designed in.

Going beyond the GDPR - domestic processing and cyber security.

While the GDPR represents the regulatory base line of Data Protection by organizations in the EU, it explicitly excludes domestic processing i.e. that undertaken by individuals in their private lives involving friends and family and undertaken for personal purposes only.

Further, apart from one very high level GDPR requirement to keep data secure, consumers' detailed security needs and requirements of goods and services that they use in their homes, in their cars or as wearables are not addressed.

The key steps in the proposed process for consumer security are:

- the identification of the technology vulnerabilities that are already known, such as smartphone operating system weaknesses for those designing smartphone apps or radio links that need encryption to protect from eavesdropping of intelligible data.
- followed by the setting of product security requirements that take these known vulnerabilities into account as well as providing access controls for consumers and organizational users.
- monitoring and investigation of the products performance in the market for security and privacy control issues arising from privacy breaking exploits
- design updates resulting from market monitoring.

It should be noted that this key part of the scope of the proposed standard addresses the cyber security concerns over insecure domestic equipment like web cams, smart TV's etc.

Overall 29% of the ISO COPOLCO agreed consumer privacy needs deal with domestic processing and these feed into the proposed design process.

GDPR requirements and the proposed standard.

For the purposes of this report a [Bird and Bird guide to the GDPR](#) was used. This is a 69 page document that provides good detail on the key GDPR requirements without having to engage with the whole of the regulation that has been drafted.

65 key GDPR factors were identified from the Bird and Bird guide, and these were examined against the current draft of the proposed standard. It appears that 100% of the GDPR requirements identified relevant to privacy by design can be addressed at a detailed product level by the proposed design process. The few remaining factors not directly relevant to the PbD process (4 out of 65) pertained to Supervisory bodies, codes of conduct, helplines etc.

A vital element is Governance and in the GDPR there are requirements to demonstrate that privacy by design has been applied and that there is accountability for compliance. These are fundamental to the proposed PbD standard which requires the assignment of key privacy responsibilities to a member of the design team.

As the proposed PbD standard is for products (that is, both goods and services), this results in a design process that addresses issues at a much more detailed level than the GDPR regulation. For example the [consumer standards representative guide on domestic privacy and digitally connected devices](#) contains sections on the domestic privacy needs and domestic requirements relevant to children including the role of responsible 3rd parties (parents and guardians), domestic privacy controls addressing 'oversharing' on social media and when content is intrusive including cyber bullying and online porn.

Preliminary conclusion

By using the proposed PbD standard and complying with its requirements those responsible for products will be able to support their Data Controllers / Data Protection Officers with the detailed product privacy design documentation and proof needed to demonstrate compliance with the GDPR.

Furthermore a significant contribution to cyber security can be made addressing the 'hack-ability' of consumer devices.

Pete Eisenegger

BSI Consumer and Public Interest Network Consumer Coordinator Digital Standards

ANEC Privacy and Internet of Things Expert

ISO COPOLCO Privacy Key Person

Supporting detail to this preliminary report:

Annex E1 – The list of 65 factors extracted from the Bird and Bird guide to the GDPR.

Annex E2 – The current ISO COPOLCO list of 63 privacy needs

Annex E3 – a 'work in progress' list of 53 key elements to the privacy by design process for consumer goods and services

Annex E1 The list of 65 factors extracted from the Bird and Bird guide to the GDPR

B-B page no	Ref no used for analysis
5	1 Territorial scope
8	2 Consent
8	3 Transparency
8	4 Children
8	5 Personal data / sensitive data
9	6 Pseudonymisation
9	7 Personal data breach communication
9	8 Data protection by design / accountability
9	9 Enhanced rights for individuals (eg right to be forgotten)
9	10 Supervisory authorities and the EDPB
11	11 Lawfulness, fairness and transparency
11	12 Purpose limitation
11	13 Data minimisation
11	14 Accuracy
11	15 Storage limitation
11	16 Integrity and confidentiality (security, loss, damage, destruction)
11	17 Accountability (able to demonstrate compliance)

13	18	Further processing
15	19	What are legitimate interests?
15	20	Information notices must now set out legitimate interests
15	21	Specific and enhanced right to object (to legitimate interests)
15	22	Codes of Conduct
15	23	Data transfers (one off exceptional)
17	24	Consent - a wider definition (specific, informed and unambiguous)
17	25	Consent - distinguishable revocable and granular
18	26	Children and research
18	27	Language of consent (clear easily understood)
20	28	Children Parental consent
20	29	Child friendly notices
20	30	Children Misc. provisions (helplines, codes of conduct and work for supervisory authorities)
22	31	Processing of sensitive personal data
23	32	Genetic, biometric or health data
23	33	Criminal convictions and offences
25	34	What must a controller tell individuals?
25	35	When must a controller provide this information?
27	36	Right of access to data
27	37	Supplemental information (processing purposes, data types, recipients etc.)
28	38	Rectification
28	39	Portability
30	40	Right to object Processing which is for direct marketing purposes
30	41	Right to object Processing for scientific/historical research/statistical purposes
30	42	Right to object Processing based on two specific purposes:
30	43	Right to object - direct marketing
32	44	When right to be forgotten applies
32	45	Data placed in the public domain (right to be forgotten)
32	46	Notification of other recipients (right to be forgotten)
33	47	Right to restrict processing
33	48	When right to restriction is applicable
35	49	Meaning of profiling
35	50	Restrictions on automated decision-taking with significant effects
35	51	Automated decisions based on explicit consent or contractual fulfilment
35	52	Automated decision taking Authorisation by law
35	53	Automated decision taking Sensitive data
37	54	Governance Privacy by Design
37	55	Governance Privacy Impact Assessments

38	56	Governance Data Protection Officer
39	57	Governance Using service providers (data processors)
39	58	Governance Record of processing activities (type of data processed, the purposes for which it is used etc.)
41	59	Obligation for data processors to notify data controllers (data breaches)
41	60	Obligation for data controllers to notify the supervisory authority
41	61	Obligation for data controller to communicate a personal data breach to data subjects
41	62	Data Breach Documentation requirements
44	63	Codes of Conduct
48	64	Transfers of personal data
57	65	Remedies and liabilities - rights of individuals to complaint to supervisory authority

Annex E2 – The current ISO COPOLCO list of consumer privacy needs

General consumer domestic privacy needs

- 1 Network and system security
- 2 Consumer digital devices security
- 3 Keeping consumer protection up to date
- 4 Sourcing trustworthy apps and applications
- 5 Loss of digital devices
- 6 Consumer device security over a product lifecycle
- 7 Consumer security information
- 8 Consumer confidence in organisations' terminal equipment
- 9 Consumer privacy preferences and control in real time (24x7)
- 10 Consumer privacy control in cloud computing services via 3rd party apps
- 11 Consumer privacy control for the Internet of Things including smart domestic appliances and cars
- 12 Consumer privacy control for remote control of Things
- 13 Consumer privacy control when 3rd party responsible persons need to be involved (e.g. parents and carers)
- 14 Consumer privacy control over the social distribution of their shared data
- 15 Privacy controls with respect to those receiving shared personal information
- 16 Privacy controls when an individual is identifiable in someone else's shared data
- 17 Consumer privacy controls for intrusive content
- 18 Consumer privacy controls for intrusive (false) equipment control commands

Consumer privacy control over data collection by third parties

- 19 Consumer privacy preferences and control in real time (24x7)
- 20 Service impacts when privacy data collection preferences are changed by the consumer
- 21 Consumer privacy and service interactions
- 22 Personal data analysis that removes anonymity
- 23 Anonymity when personal information is collected via sensors
- 24 Accountability for statements and views made online:
 - 25 Direct to individuals
 - 26 About individuals in public virtual domains

Personal data transfer

- 27 General personal data transfer traceability
- 28 Traceability of transferred data for consumer consent
- 29 Traceability for consent to new processing purposes
- 30 Consent traceability within original data processing consents given
- 31 Traceability of transferred data for the purposes of personal data access and correction requests
- 32 Consumer query need - 'where did you get my data from?'

Personal data analysis

- 33 Balancing the right to privacy with the public interest
 - 34 Governance
 - 35 Engaging stakeholders
- 36 Anonymization
- 37 Re-identification
- 38 Profiling: Building up large personal profiles
- 39 Data fitness for purpose
- 40 Existing customer or client data analytics
- 41 Analysis of PII from open data
- 42 Data analytics to identify or target an individual
- 43 Data analytics to identify groups of people
- 44 Data analytics for systems

EU Data Protection (needs to be met that are essential for consumer trust)

- 45 The Right to be Forgotten
- 46 Privacy by Default
- 47 Privacy by Design

Consumer privacy information provision

- 48 Public place privacy awareness notification and signage
- 49 Consumer product/service information
- 50 Summary of privacy impact assessment
- 51 Privacy risks and mitigation actions
- 52 Privacy control instructions
- 53 Privacy and security of domestic equipment maintenance instructions
- 54 Consumer Privacy Information Policies
- 55 Privacy risks and mitigation actions
- 56 Privacy labelling
- 57 Privacy complaints and queries

Data Breach

- 58 When personal data is lost
- 59 Within organisation action to prevent/reduce subsequent fraud resulting from the data loss
- 60 PII (personally identifiable information) loss by the organisation
- 61 PII loss by another organisation that could be used for fraud
- 62 Information for consumers about precautionary action and advice in the light of the data loss
- 63 Consumer action to be taken if the consumer detects fraud arising from data loss

Annex E3 – The current list of 53 key elements to the privacy by design process for consumer goods and services

Flow chart

element ref. Title of flow chart element

- 1 Establish Product Governance
- 2 Decision on market volume and innovation
- 3 Define Product
- 4 Define supply chain
- 5 Define retail channels and distribution to consumers
- 6 Define Consumer and Administration use cases
- 7 Use case specification
- 8 Interworking with 3rd party products
- 9 Consumer requirements
- 10 Product technology and vulnerabilities

- 11 Technology security requirements
- 12 Product design tools, rules and support
- 13 Documentation of product configuration
- 14 Design product and produce prototype
- 15 Establish product testing and design validation strategy
- 16 Hardware functional and penetration testing
- 17 Software testing - static, dynamic, fuzz and hidden (cheat) processing
- 18 Product / system commissioning / beta testing
- 19 Product Privacy Impact Assessment
- 20 Decision 'all design criteria met?'
- 21 Prepare for product release
- 22 Production testing and system commissioning
- 23 Incident monitoring and response planning
- 24 Retail channels Privacy review and channel documentation
- 25 Consumer documentation
- 26 Regulatory information documentation
- 27 Release product
- 28 Monitor the market
- 29 Decision 'Have market exploits and product issues been identified?'
- 30 Prioritise action on privacy harm / risk
- 31 Identify unexpected use
- 32 Identify own product vulnerability exploited
- 33 Identify 3rd party product vulnerability exploited
- 34 Update use cases
- 35 Update product requirements
- 36 3rd party notification of new exploit (interworking products, application developers, regulators)
- 37 Update product requirements and inform 3rd party product providers
- 38 Determine remedial action
- 39 Inform consumers and regulators
- 40 Update product software
- 41 Recall product
- 42 Produce consumer remedial information
- 43 Release updated software
- 44 Issue product recall information
- 45 Monitor uptake and impact of consumer remedial information
- 46 Monitor uptake of software update
- 47 Monitor success of product recall
- 48 Decision 'is the remedial action effective?'
- 49 Decision 'have the conditions for product withdrawal been reached?'
- 50 Decision 'do a significant number of consumers still use the product?'
- 51 Put in place interim privacy support arrangements

52 Issue consumer withdrawal notification

53 Withdraw product

Note: This is a working list and other issues have yet to be considered such as the privacy implications of company takeovers where :

- the terms and conditions for existing products could change as with WhatsApp and Facebook or
- the new owner undertakes a completely new design and online update where impacts might reduce the effectiveness of the previous design such as Nokia's takeover of Withings and their Health Mate fitness tracking app.

Additional information/questions

[Click here to enter text.](#)