

Mobile App Development Forum on Privacy and Security
The Office of the Privacy Commissioner for Personal Data, Hong Kong
21 April 2016

Privacy by Design and Best Practice Guide on Mobile App Development

Henry Chang, Chief Personal Data Officer
Office of the Privacy Commissioner for Personal Data, Hong Kong

香港個人資料私隱專員公署
Privacy Commissioner
for Personal Data, Hong Kong

保障、尊重個人資料
Protect, Respect Personal Data

PCPD.org.hk

Privacy by Design and Best Practice Guide on Mobile App Development

- **Basic principles of data protection**
- **Case studies on the good and the bad**
- **Best practice guide for mobile app development**

Developing Mobile Apps with Privacy Protection in Mind

Basic principles of data protection

2

香港個人資料私隱專員公署
Privacy Commissioner
for Personal Data, Hong Kong

保障、尊重個人資料
Protect, Respect Personal Data

PCPD.org.hk

Data Flow and Data Protection Principles (DPPs)

Personal Data Flow

Collection

Storage, Use or Processing

Retention/
Erasure

DPP 1 – Collection

DPP 3 – Use

DPP 2 – Accuracy
and retention

DPP 4 – Security

DPP 5 – Transparency

DPP 6 – Rights of access and correction

Privacy by Design

Privacy by Design* is the philosophy of embedding privacy from the outset into the design specifications of accountable business processes, physical spaces, infrastructure and information technologies

*<http://privacybydesign.ca/>

4

香港個人資料私隱專員公署
Privacy Commissioner
for Personal Data, Hong Kong

保障、尊重個人資料
Protect, Respect Personal Data

PCPD.org.hk

The Essence of Privacy by Design

**A clever person solves problem,
a wise person avoids it.**

Data Minimisation!

Privacy by Design – When Applying to App Development

- 1. Is the access of the information necessary?**
 - a) If access is necessary, has it been explained in the collection statement/privacy policy?
 - b) If access is necessary, is the uploading of the information necessary?
 - c) If uploading is necessary, is the storage necessary?
 - d) If access is necessary, is the sharing/transferral of the information necessary?
- 2. What other information is being collected/combined/associated?**
- 3. What safeguards (such as validation, proper encryption and access controls) are in place to the information accessed/transmitted/shared/kept?**
- 4. Is the retention policy reasonable and can app users opt-out of any of these collections and erase/delete collected information and accounts?**
- 5. Do you have a set of process and procedures to fulfil the data access and correction obligation?**

Technical Considerations (To be covered by PISA and HKCERT)

- Use reliable software development tools (SDKs; libraries)
- Understand what access third-party tools (such as those from Flurry) will have to mobile device data
- Use most granular/specific/least privileged calls you can
- Remember Confidentiality, Integrity and *Accountability*
- Be familiar with mobile-specific vulnerabilities/hacking techniques
- Perform code-review and software testing

Case studies on the good and the bad

The good, the bad and the ugly...

Examples

The good...

Android version

Privacy Policy St

The protection of priv data is the concern o the Hong Kong Obser personal data and ar implementing and co protection principles the Personal Data (Pr

iOS version

1. The Governme Administrative servants and a will record visit ("the app") with identifiable infc general statisti statistical repo with, or concer help improve th
2. To provide loca the app would present data th user by retrievi of the Hong Ko User's location out from the a turn on Locatic service. Please see paragraph 5 below for details.)

1. The HKO will record visits to the "MyObservatory" ("the app") without collecting any personal identifiable information from users. Such general statistics are collected to compile statistical reports and diagnose problems with, or concerning, computer systems to help improve the app.
2. To provide location-based weather service, the app would get user's location and present data that is most relevant to the user by retrieving information from servers of the HKO. User's locations would not be transmitted out from the app. This feature requires user's authorization on "approximate location (network-based)" and "precise location (GPS and network-based)".
3. To allow user to gain access to HKO's Dial-A-Weather (DAW) service, the app would call the DAW hotline when user presses DAW link in the app. The app would not access to any information in the address book of user's smartphone. This feature requires user's authorization on "directly call phone numbers".
4. To reduce waiting time for downloading data after loading the app with a view to improving user experience, the app would

The Good - Transparent

- Available before installation
- (Nearly) single page and in simple language
- Specific to the types of data accessed
- Assured users what it would not do
- But – don't copy this... 10

The Good - Build Your Own Granular Controls

For iPhone:

Why not 'port' the logic to Android?

11

Examples

and the ugly...

Mistake or Don't Care?

Media Statements

Date: 15 December 2014

Personal Data Leaked through Inadvertent Use of Mobile Application "TravelBud" by HKA Holidays

(15 December 2014) The Office of the Privacy Commissioner for Personal Data ("PCPD") published an investigation report today concerning the leakage of personal data of the customers of an airline services company, HKA Holidays Limited ("HKA Holidays") through "TravelBud", a mobile application ("app") running on iOS platform. This stems from the failure of the app maintenance contractor, BBDTEK Company ("BBDTek"), in responding to the new privacy protection feature of iOS7 which blocked the reading by apps of MAC address¹ as a device identifier. HKA Holidays as the data user has contravened Data Protection Principle ("DPP") 4(1) in Schedule 1 to the Personal Data (Privacy) Ordinance (the "Ordinance").

Over-collection or Don't Care?

Media Statements

Date: 15 December 2014

Excessive Collection of Personal Data through Mobile Application by Worldwide Package Travel Service Operating with No Privacy Policy

(15 December 2014) The Office of the Privacy Commissioner for Personal Data ("PCPD") published an investigation report today concerning the excessive collection of personal data by Worldwide Package Travel Service Limited ("Worldwide Travel") from customers when they enrolled for the company's loyalty programme ("Programme") and when making online enquiries about the reward points under the Programme using the mobile application ("App") developed by Package Tours (Hong Kong) Limited ("Package Tours") and operated by Worldwide Travel. Further, both Worldwide Travel and Package Tours did not explain to the App users the purpose of use of the customers' personal data they collected via a privacy policy, app marketplace description or other communication means.

2. The two companies have contravened the Data Protection Principle ("DPP") 1 in Schedule 1 to the Personal Data (Privacy) Ordinance ("Ordinance").

14

Best Practice Guide for Mobile App Development

PCPD Website -> Resources Centre -> Publications -> Guidance Notes

15

香港個人資料私隱專員公署
Privacy Commissioner
for Personal Data, Hong Kong

保障、尊重個人資料
Protect, Respect Personal Data

PCPD.org.hk

Best Practice Guide for Mobile App Development: Modular and flow-chart approach

何時閱覽 WHEN TO READ

你應在開始計劃開發程式時便閱覽本指引。對企業來說，在開始階段便融入保障私隱的概念，相比日後為符規才作出這方面的調整，前者的花費會較少，而其對程式功能的影響也較為輕微。

You should read it before you start planning your app development project. Building in privacy protection at the outset will be less costly for the business and will have less impact on your app functions compared with adjustment for compliance at a late stage of the project.

如何使用本指引 HOW TO USE THIS GUIDE

為方便參閱，本指引由幾部分組成，每一部分均可獨立閱覽。有關本指引的使用，可參考右面的流程表的建議：

This guide comprises a number of parts which may be read independently. The flow chart on the right suggests how this guide may be used:

閱讀流動應用程式最佳行事方式指引
Best Practice Guide for Mobile App Development

Best Practice Guide for Mobile App Development: *Legal requirements*

Best Practice Guide for Mobile App Development: *Privacy by Design explained*

是否希望了解有關程式
開發的私隱保障概念？
Want to understand
the concept of privacy
protection in app
development?

是 Yes

閱讀 C 部 (第 11 頁) —
在程式開發中如何執行
「貫徹私隱的設計」
Read Part C (Page 11) —
Privacy by Design in app
development

否 No

Best Practice Guide for Mobile App Development: *Best practice recommendations*

Best Practice Guide for Mobile App Development: Checklist for self-evaluation

表 2 — 檢查表
TABLE 2 – Checklist

問題 Questions	資料類別 Types of Data									操作 Operations		
	裝置獨特 識別碼 Unique device identifier	定位 位置 Locations	流動電話 號碼 Mobile phone number	聯絡人/ 通訊錄 Contacts list/address book	行事曆/ 提示 Calendar/ reminder	儲存的相片/ 短片/錄音 Stored photos/ videos/ recordings	SMS/MMS/ 電郵訊息 SMS/ MMS/email messages	通話 紀錄 Call logs	瀏覽 紀錄 Browser history	程式名稱/ 帳戶名稱 App names/ account names	使用麥克風/ 攝錄 Use microphone/ camera	要求/ 允許 用家登入 Require/allow user login
1. 是否絕對需要讀取/收集/使用資料以供程式的運作? 見 E1 Is the access/collection/use of the data absolutely necessary for the app's operation? See E1												
2. 會否從流動裝置上載/傳輸資料(或衍生資料)? 見 E2 Will the data (or derived data) be uploaded/transmitted from the mobile device? See E2												
3. 會否儲存或保留流動裝置的資料(或衍生資料)在別處? 見 E3 Will the data (or derived data) be stored or kept elsewhere from the mobile device? See E3												
4. 會否將資料(或衍生資料)與從別處取得的其他個人資料結合/串連? 見 E4 Will the data (or derived data) be combined/correlated with other data of the individual obtained elsewhere? See E4												
5. 會否在你的業務內分享(例如跨程式整合)或與其他人士/機構分享資料(或衍生資料)? 見 E5 Will the data (or derived data) be shared within your business (e.g. for cross-app integration) or with other parties? See E5												
6. 會否將資料(或衍生資料)用作建立個人的資料檔案? 見 E6 Will the data (or derived data) be used for profiling of individuals? See E6												
7. 會否將資料(或衍生資料)用於直接促銷? 見 E7 Will the data (or derived data) be used for direct marketing? See E7												
8. 是否已擬備涵蓋所有資料類別的《收集個人資料聲明》及/或《私隱政策聲明》? 見 E8 Has a Personal Information Collection Statement and/or Privacy Policy Statement been prepared to cover all data types involved? See E8												
9. 你是否已考慮程式用家在私隱上的期望? 見 E9 Have you taken into account app users' privacy expectations? See E9												
10. 你的程式有否使用第三者工具(軟件庫、廣告網絡等)(或你是否這些工具的供應商)? 見 E10 Do you use third-party tools (software library, ad networks etc.) in your app (or are you the provider of these tools)? See E10												

Best Practice Guide for Mobile App Development: *Transparency*

Your App Could be Here Next Year as a Good Example...

Media Statements

Date: 15 December 2014

Privacy Commissioner Finds Transparency of Privacy Policies Wanting in Local Mobile Applications

(15 December 2014) The Office of the Privacy Commissioner for Personal Data ("PCPD") conducted a survey¹ of 60 popular mobile applications ("apps") developed by Hong Kong

Privacy-friendly yet Popular Apps, such as the MyObservatory, are Viable

10. Despite the prevalence of disappointing privacy features, PCPD was impressed by the app *MyObservatory*⁸ as it featured an easily understandable PPS that addressed the concerns of users by articulating what data it would and would not access. Furthermore, the Android version facilitated users to allow or disallow location information to be read by the app, even though such permission had already been obtained at the time of app installation. This demonstrates that it is possible to develop an app that is popular, functional and privacy-friendly.

22

What Next...

More practice sharing:

- **PISA – How to properly implement encryption?**
- **HKCERT – How to manage security in mobile apps?**
- **PolyU – How to do a ‘black-box’ check?**

Privacy by Design and Best Practice Guide on Mobile App Development

