

Hewlett Packard
Enterprise

Global Privacy Protection & Global Business Fluidity

Is it Impossible Mission Force?

Daniel Pradelles

Director, Global Strategic Engagements
Privacy Office

Privacy & Access 20/20 Conference – Vancouver BC
November 13, 2015

V2.0

Agenda

- ❖ **Preamble**
- ❖ **Global Context Dynamics**
- ❖ **The Vision for Accountability**
- ❖ **Accountability Benefits**
- ❖ **Global Regulatory Environment**
- ❖ **The Path Forward**

Making History - Again

**Hewlett Packard
Enterprise**

Hewlett-Packard Company Split

On October 6, 2014, HP Company announced it will separate in two **independent publicly-traded** companies:

Hewlett Packard Enterprise:

- Enterprise technology infrastructure, Software, Services and Financing businesses,

HP Inc:

- Printing and Personal systems businesses,

Separation finalized November 1, 2015

The New Style of Business for HPE

- The New Style of Business promises **agility**, **flexibility**, remarkable **customer experiences**, and employee **productivity**; with reduced costs.
- It is driven by transformation in:
 - Protection of digital assets
 - The data-driven organization
 - Enabling the most productive workplace
 - Moving to a hybrid infrastructure
- Yet it **creates new risks** and changes how we must **think about protecting** the fundamental right to **Privacy**

Global Context Dynamics

Trends & Challenges

Trends & Challenges (Business)

Technical & Business Context

- Complex, Global & **Multi Dimensional** Context
- Data flows more **WW, Dynamic & Fragmented**
- **Exponential** increase of data creation / collection
- Highly dynamic **Multi Stakeholder** game
- Highly **rewarding** and potentially **privacy risky** trends
- Data Processing drives **Innovation**, Business Intelligence & Economic Growth
- Some Business models **NOT “Privacy” tested**

We are at a break point... ...And this change will speed up...

Trends & Challenges (Legal)

Regulatory Context

- Globalization and technologies **straining the traditional frameworks**
- Laws are critical but often **lagging behind** new technologies and business models
- Limitation of approach based only on **legal compliance tool**
- **Uncertainty** in all regions and in all business sectors
- **Agreement** on fundamental principles but **different implementations**
- Too much **emphasis on geography** specific criteria
- Tension exacerbated by **highly publicized** cases (*Snowden, Schrempf, MS,...*)

...Lack of interoperability between regional legal approaches...

Trends & Challenges (Societal)

- Social norms may be changing but **protection has to stay**
- New Innovative Business models **not obvious or understandable** by Data Subjects
- Cloud, Big data, IoT and more will make it **even more “foggy”**
- Traditional “**Consent & Control**” approach may be **not sufficient**
- Fear & Doubts are shaping **perception**, **Trust** becomes a key requirement
- Data Subjects & Politics concerns drive **increased protections**
- Excessive Reactivity under scandals pressure drives “**impulsive**” laws
- Awkward user experience and potential **decreased benefits**
- Risk of **slowing down acceptance** or **killing** new technologies & practice

... Information Society as a whole pushing for “A” paradigm change

The vision for the “A”

Accountability:

Moving to an Accountability Culture

Liability	Accountability
<p>Decisions are made based on local laws and regulations</p> <ul style="list-style-type: none">➤ Based on theoretical compliance➤ Focuses on the minimum standard➤ Target on known technologies & practices	<p>Decisions are made based on a set of ethics- and value-based criteria in addition to liability</p> <ul style="list-style-type: none">➤ All employees accountable for stewardship of data under their charge➤ Effective privacy handling➤ Based on expectations and risks

Risk based approach for an Accountable company?

Which ones and for whom ... and where???

1. Compliance Risk

2. Reputation Risk

3. Investment Risk

4. Reticence Risk

5. Business Continuity Risk

6. Compounding Risk

*Analyzing the Risk, Managing the Risk, Addressing the risk, **NOT TAKING the risk***

Privacy Accountability Framework

Processes **AND** Demonstration of Capacity

Accountability benefits

Far beyond traditional compliance deliverables

The Principle of Accountability

Accountability consists of:

- Defining and accepting responsibility
- Ensuring implementation of appropriate actions
- Explaining and justifying actions
- Remediating failure

**Article 29 WP 173, Opinion 3/2010
on the principle of Accountability:**

- Data protection must move from ‘theory to practice’.
- (i) need for a controller to take appropriate and effective measures to implement data protection principles;
- (ii) need to demonstrate upon request that appropriate and effective measures have been taken. Thus, the controller shall provide evidence of (i) above.

Concept universally recognized ..
already implemented in some jurisdictions,
acknowledged or under inclusion in others....

Privacy Transformation in an Information Age

Privacy Solutions in an Information Society

Many challenges can be solved by responsible, enforceable practices

In specific cases, provides enforceable alternatives that augment traditional options

Motivations for an Accountability Approach

INCREASE TRUST

(FOR CONSUMERS,
CLIENTS &
REGULATORS AND
THEREFORE FOSTER
BUSINESS)

SUPPORT GLOBAL INTEROPERABI LITY

(THEN DECREASES
REGULATORY
COMPLEXITY BY
CREATING BRIDGES)

ADDRESS NEW CHALLENGES

(UPFRONT RISKS AND
HARMS
CONSIDERATION FOR
NEW TECHS & NEW
BUSINESS MODELS)

ENSURE EFFECTIVE DATA PROTECTION

(FROM THEORETICAL TO
PRACTICALLY
DEMONSTRATED
COMPLIANCE)

Company Governance and Accountability Culture from “C suite” to Field level

Global regulatory environment

Challenging but moving forward...

Complex Global Environment

Need « Bridges » & « Interoperability »

Complex but rapidly evolving...

- **GDPR** (*General DP regulation*) approaching its final phase
 - Commission – Parliament – Council Trialogue started - **Expected Q4/2015-Q1/2016**
 - Elements of **Accountability** & Major concepts (One Stop Shop, Privacy by design, EDPB,...)
- **EU – USA dialog** badly impacted by « *Snowden – Schrems* » syndrome
 - Safe harbor invalidation by EUCJ but **SH 2.0** in progress and intense work going on
 - Bill of rights / Non US citizens rights, Assistance mechanisms improvements
- **Forward path** with improved transparency, on going collaboration
 - Renewed **dialog** between all parties at Global level
 - Global **interoperability** and bridges in construction (BCR-CBPR, SH 2.0,...)
 - Think **beyond mere compliance** and acknowledge the place of **ethics**
 - **Paradigm change** needed **everywhere** and for everybody (Private & Public)

How to achieve effective Accountability in Global context?

A Vision of Demonstration & Governance Continuity

Open Questions:

- Controller Vs BCR Processor liability linkage?
- Intra Corp. BCR Controller Vs BCR Processor linkage?
- Inter Corp. BCR Controller Vs BCR Processor linkage?
- Inter Corp. BCR Controller Vs BCR Controller linkage?
- BCR – CBPR linkage
- Others???

Accountability
Demonstration / Validation ?

The path forward

For achieving the Mission...

The place of Ethics in data Protection

Holistic Human based vision required

- **Responsible & Privacy Conscious Engineering**
 - Technical experts with a « human » feeling
- **Accountable Controller and more....**
 - All along the processing chain, at all level of organizations
- **Future oriented with Industry early involvement**
 - Share expertise of all and maintain trusted partnership dialog
- **Empowered individual within human limitations**
 - The limit of understanding and consent....

Going further than technology, business and laws..

From « *Towards a new Digital Ethics* »
Data, Dignity and Technology
EDPS - September 2015

The Context of Data Subject Privacy

Mind-Boggling for 95% of users

- **Be Fair and Transparent with User**
 - Forget the “everything is free for all”
- **Acknowledge the Anxiety of the unknown**
 - Listen, explain and be trustworthy
- **Demonstrate Benefits of this “Brave New World”**
 - And bravely address upfront its potential drawbacks
- **Adequate Privacy is the “key” to growth**
 - As Enabler of Digital future and not as an Obstacle

Data Subject at the center → « Prosumer »

Inspired from « *Towards a new Digital Ethics* »
Data, Dignity and Technology
EDPS - September 2015

The Paradigm change in practice...

... a call for trustful forward looking collaboration

Challenges and issues should be addressed by:

Consistent and Coordinated development

- in 3 main Dimensions

- with an active dialog between ALL stakeholders:

- **Responsible Company Governance** (Accountability and more)

Supporting Technologies (Access Governance, Obfuscation, Data Minimization....)

- **Innovative Regulatory Frameworks** (International Standards and Tools i.e. BCR, CBPR...)

**Hewlett Packard
Enterprise**

Thank you

"We cannot solve our problems with the same thinking we used when we created them."

Albert EINSTEIN

*"A pessimist sees the difficulty in every opportunity;
An optimist sees the opportunity in every difficulty."*

Winston CHURCHILL

Daniel Pradelles

Director, Global Strategic Engagements

Privacy Office

daniel.pradelles@hpe.com