

Interaction of RFID Technology and Public Policy

Presentation at

RFID Privacy Workshop
@ MIT
15TH November 2003

By

Rakesh Kumar
Rakesh_kumar@iitiim.com

Wipro Technologies
India

Privacy

Consumer's Perspective

Privacy can be defined as customer's ability to control the terms under which their personal information is acquired and used (Westin 1967)

Business perspective

Privacy is about making consumers comfortable disclosing the personal information needed for relationship marketing

Privacy in context of RFID

Some Concerns

1. RFID tags without notice
2. Unauthorized development of detailed profiles
3. Unauthorized third party access
4. Government's perfect hegemony
5. Redress-al mechanism

A screenshot of a Microsoft Excel spreadsheet titled "Customer Info.xls". The spreadsheet displays a table with customer information. The columns are labeled: Title, Name, Post Code, Tel, Credit Card, and CC No. The rows contain data for four individuals: Mr. Bill Stevens, Mrs. Joanne Bloggs, and Mr. Richard Lee. The fourth row is partially obscured.

	A	B	C	D	E	F
	Title	Name	Post Code	Tel	Credit Card	CC No
1	Mr	Bill Stevens	SA106EL	4336676	VISA	4336676
2	Mrs	Joanne Bloggs	EL36TH	2356769	ACCESS	2356769
3	Mrs	Joanne Bloggs	SW126DE	928475	VISA	928475
4	Mr	Richard Lee				

RFID World

Catherine and RFID

Data Collection

- 1) Product information
- 2) Credit Card number
- 3) Personal information

	Product information
	Product Category Product name Product code Unit of measurement Manufacturer's name Place of manufacture

	Personal Information
	Name Credit Card No. Social Security No. Address

Amalgamation of Transactional and Personal Data

	Third Party Repositories
	Insurance details Credit history Medical history

+

	Personal Information
	Name Credit Card No. Social Security No. Address

+

	Product information
	Product Category Product name Product code Unit of measurement Manufacturer's name Place of manufacture

=

	Data Repository
	Name : Catherine Age : 26 Sex : F Credit Card no.: Social Security no Address Blood Group Insurance Details Credit History Product Category Product Name Product Code Insurance Details Credit History Medical History

RFID World

Unauthorized Access and Usage

Paradox

1. To participate in today's marketplace
2. Catherine is willing to make trade-offs
 1. Reward Programmes
 2. Better Tracking
 3. Guarantees
 4. Financial Incentives

RFID World

Information Type

Sensitivity is contextual; that is, what is considered sensitive differs by person and by situation

RFID World

Why Policy is important ?

1. If RFID commerce has to realize its full potential!
2. Fundamental shift to a customer-centered world
3. Probability of reengaging customer reduced
4. Conducting business nationally and internationally
5. Infuse trust in public and private institutions

Basic Building Blocks

Integrated approach for framing RFID Public Policy :

1. Technical
2. Industry Self-Regulation (Mandatory vs. Voluntary)
3. Ethical approach
4. Legislation
5. Branding RFID and
6. Educating Consumers

RFID World

Framework for formulating Public Policy

RFID World

Framing the RFID Public Policy

Policy Questions

1. Definition & role of stake holders
2. Operational features
3. Legal rights
4. Analogies
5. Criteria
6. Research methodology

Major Expectations

1. Data collection procedures (informed vs. un-informed)
2. Authentication
3. Major expectations (both implicit and explicit)
4. Level of security

Major concerns

1. Collection
2. Access
3. Use
4. Exchange
5. Control

Building Block - *Technical*

1. The “Kill Tag” approach
2. The Faraday Cage approach
3. The Active Jamming Approach
4. The Smart RFID Tag Approach
5. Selective disclosure of information

Building Block - *The Regulation Approach*

- Self Regulation
 - ◆ *Industry Legislation*
 - ◆ *Enforcement and*
 - ◆ *Adjudication*
- A pure market approach
- Legislation

Building Block - *Bringing Ethics*

1. Respect confidentiality
2. Don't "flame"
3. Don't be anonymous
4. Don't allow third party to access other's data
5. Don't misrepresent or lie
6. Follow government's general guidelines
7. Consider presentation of message

Take Away

Thank You

