

How Microsoft is taking Privacy by Design to Work

Alan Chan
National Technology Officer
Microsoft Hong Kong
7 May 2015

Agenda

- Introducing the New Microsoft
- Microsoft privacy principle
- Protecting privacy in Microsoft
- Implementing Privacy By Design in the Cloud

Introducing the new Microsoft

Technology Megatrends

Shift to a Data Driven Economy

Mobility

Social

Cloud

Big data

IoT

By **2016**,
smartphones and
tablets in service by
2.7 billion
Asians.

Millennials will make up
59% of the **Asian**
workforce by **2025**

50%
of organizations are
either using or
investigating **cloud**
computing
solutions in Asia
by 2014

Digital content will grow
from less than **0.5ZB**
in 2013,
up 90% rocketing toward
4.8ZB by 2017

IoT Devices will grow to
50B by 2020,
with a market potential
of **10 Trillion**
devices

1 ZB = 10^{21} bytes = = 1 billion terabytes.

Big/bold ambitions

A PC on every desk and in every home

Empowering everyone

Realizing people's unlimited potential

Productivity and platform

Reinvent productivity to empower every person and every organization to do more

Microsoft – *Our Future* --

*We Are the Productivity and Platform Company
for the Mobile-first and Cloud-first World!*

Microsoft Privacy Principles

Privacy remains Microsoft's #1 priority

No Big Deal ? It's everyone's business !

Microsoft's Privacy Policy

10 Privacy Principles

Protecting Privacy in Microsoft

Privacy in action for sales & marketing

Examples of protecting privacy in action

- Transactional vs. Promotional Emails
- Request Customer or Partner List
- Supplier Security & Privacy Assurance
- Sensitive Data storage

Implementing Privacy By Design in the Cloud

The Microsoft Trusted Cloud

200+ cloud services,
1+ million servers,
\$15B+ infrastructure
investment

1 billion customers,
20 million businesses,
90 countries worldwide¹

57%
of Fortune 500⁴
10,000 new subscribers per week²
Microsoft Azure

3.5 million
active users⁴
 Microsoft Dynamics CRM Online

300+ million
users per month⁵

5.5+ billion
worldwide queries
each month³

1.2 billion
worldwide users²

48 million
members in 57 countries⁴

450+ million
unique users each month⁶

Cloud principles

It's your data

You own it, you control it
We run the service for you
We are accountable to you

Built in
security

Privacy
by design

Continuous
compliance

Transparent service operation

Privacy & Control in Commercial Cloud

Microsoft makes our commitment to the privacy of our customers a priority with independently audited policies and practices that include restricting the mining of Customer Data for advertising or similar commercial purposes.

Security without compromising experience

Techniques for securing the data should be specific to the type of cloud service

IaaS

PaaS

SaaS

Applications	
Data	
Runtime	
Middleware	
O/S	
Virtualization	
Servers	
Storage	
Networking	

■ Service Provider security responsibility

The Microsoft Security Development Lifecycle

Goals

Protect Microsoft customers by

- Reducing the **number** of vulnerabilities
- Reducing the **severity** of vulnerabilities

Key Principles

Secure by design

- Eliminate security problems early

Prescriptive yet practical approach

Proactive – not just “looking for bugs”

Infrastructure protection

Cloud infrastructure includes hardware, software, networks, administrative and operations staff, policies and procedures, and the physical data centers that house it all

Trustworthy foundation

Privacy by Design

Microsoft privacy principles are designed to facilitate the responsible use of customer data, be transparent about practices, and offer meaningful privacy choices.

Microsoft Privacy Standard

Guidelines that help ensure privacy is applied in the development and deployment of products and services.

Data segregation

We use logical isolation to segregate each customer's data from that of others.

Customer Data

When a customer utilizes our cloud services, they retain exclusive ownership of their data.

Data protection

We provide customers with strong data protections – both by default and as customer options

Data isolation	At-rest data protection
Logical isolation segregates each customer's data from that of others is enabled by default.	Customers can implement a range of encryption options for virtual machines and storage.
In-transit data protection	Encryption
Industry-standard protocols encrypt data in transit to/from outside components, as well as data in transit internally by default.	Data encryption in storage or in transit can be deployed by the customer to align with best practices for ensuring confidentiality and integrity of data.
Data redundancy	Data destruction
Customers have multiple options for replicating data, including number of copies and number and location of replication data centers.	Strict standards for overwriting storage resources before reuse and the physical destruction of decommissioned hardware are by default.

Restricted data access

Customer data is only accessed when necessary to support customer's use of the services (e.g. troubleshooting or feature improvement), or when required by law.

When granted, access is controlled and logged. (Lock Box)

Strong authentication, including MFA, helps limit access to authorized personnel only.

Access is revoked as soon as it's no longer needed.

Access controls are verified by independent audit and certifications.

Law enforcement requests

Microsoft does not disclose Customer Data to law enforcement unless as directed by customer or required by law, and will notify customers when compelled to disclose, unless prohibited by law.

The Law Enforcement Request Report discloses details of requests every 6 months.

Microsoft doesn't provide any government with direct or unfettered access to Customer Data.

Microsoft only releases specific data mandated by the relevant legal demand.

If a government wants customer data it needs to follow the applicable legal process.

Microsoft only responds to requests for specific accounts and identifiers.

ISO/IEC 27018

Microsoft is the first major cloud provider to adopt the first international code of practice for governing the processing of personal information by cloud service providers.

Prohibits use of customer data for advertising and marketing purposes without customer's express consent.

Prevents use of customer data for purposes unrelated to providing the cloud service.

Contractual commitments

Microsoft
was the first
major cloud
service
provider to...

Adopt ISO/IEC 27018 code of practice

Offer customers E.U. Standard Contractual Clauses that provide specific contractual guarantees around transfers of personal data for in-scope services.

Have European data privacy authorities validate that its enterprise agreement meets EU requirements on international data transfers

Abide by US-EU Safe Harbor Framework and the US-Swiss Safe Harbor Program.

Contracting for Cloud Services

1. Service Provider Reputation and Competence
2. Review, Monitoring and Control
3. Audit / Inspection Rights
4. Confidentiality and Certified Security Standards
5. Resilience and Business Continuity
6. Data Location and Transparency
7. Limits on Data Use (No secondary use)
8. Data Segregation / Isolation
9. Conditions on Subcontracting
10. Conditions on Termination

