

SIGNATU

DOCUMENTING CONSENT

IPEN Frankfurt 2016-09-09

Torgeir Hovden - torgeir@signatu.com

[@signatucom](https://twitter.com/signatucom)

<https://signatu.com>

ABOUT ME

TORGEIR HOVDEN

Co-Founder

torgeir@signatu.com

MSc CS, MTM/MBA

NTNU, MIT Sloan, NHH

PAST

Strategic Advisor, Mozilla

CTO Telenor Digital

Principal Engineer, Microsoft

Sr. Director FAST

GDPR AND CONSENT

- Data Controller must be able to **demonstrate** that the data subject consents to the processing operation, according to the **GDPR Article 7.1** and the **Recital 42**.
- The exercise of the **data subject rights** or **enforcement of the privacy policy** may depend on the ability produce evidence of consent
- **Documentation** of consent is needed for audit by DPA, certification bodies, authorities.

SCENARIO

Has user consented to
sending this data?

SCENARIO: MORE DETAIL

Has user consented to sending this data? Should the **User Agent** have **protocols** to prevent sending without consent?

How can I know Company is who they say they are?

What are they asking me to consent to?

User
(Data Subject)

Who is the **user** for which Company collect a Consent (and data)?

Is request **authenticated**?

Do Company need to identify the person (**data subject**)?

Can Company use a **cookie** as a proxy for the user for consent?

DOCUMENTING CONSENT

Who is the user?

Who is the data controller?

What is consented to and when?

We process your personal data in a situation that concerns ^{8.4}

◦ a professional activity or that concerns a commercial activity. ^{8.4.1}

◦ the offering of goods or services. ^{8.4.2}

◦ an online activity. ^{8.4.3}

◦ a contract or that concerns an entry into a contract. ^{8.4.4}

Tamper-proof storage of consent

WHO

Who is the **user**?

The **Data Subject** whose data is being processed.

We call this the **subject principal** claim, represented by a string or URI.

Who is the **company**?

The **Data Controller**, the entity who determines the purpose of the data processing.

We call this the **issuer principal** claim, represented by a string or URI.

WHO: COMPANY

 ACME FASHION

Country code: GB. Registered in signatu 14 days ago.

DETAILS
^

 271321	 ACME Fashion is a Data Controller
 demo+acmefashion@signatu.com	 ACME Fashion is a Data Processor
 + 45 987987	 Data Protection Officer (DPO):
 45 Bond Street London	Torgeir Hovden (torgeir@signatu.com)

How to properly verify the **Issuer Claim** - i.e., who is the **Data Controller** and thus legally responsible?

WHO: USER

Examples of User Identity Claims

User Identity Claim	Type	Claim Authenticated	Identity Verified
UIQT124RFGY	Cookie	Yes	No
Torgeir Hovden	Name / address	No	No
torgeir@signatu.com	E-mail identity	No	No
torgeir@signatu.com	E-mail identity	Yes	No
torgeir@gmail.com	E-mail identity	Yes, Google Login	Maybe
25127112345	Personal ID Number	Yes, BankID	Yes

WHAT: SCOPE OF CONSENT

granularity

Privacy Policy

WHY WE PROCESS DATA ¹

We collect e-mail in EU for the purposes of marketing. ^{1.1}

Specific purpose

Privacy by Design

WHAT: SCOPE OF CONSENT

- Consent scope
 - Represented by URI or string
- Consent scope must be **immutable** or contain a **verifiable signature** (e.g., ETags)

REALLY? PROVE IT!

- Key claims are **issuer** principal (iss), **subject** principal (sub), and **scope** (e.g., Privacy Policy)
- Signed **JWT token** (RFC 7519) with **claims** as a Consent Receipt
- Signatu stores the consent and the receipt

CONSENT USING SIGNATU

Other JWT as Consent Receipts

"The Kantara Consent Receipt Specification is for proof of consent, and uses signed JWT tokens and a common format for creating a consent record."

Currently tested by **MyData Finland** Gov project and as a **Digital Catapult** project in UK.

SIGNATU

SIGNATU AS
Proudly from Oslo, **Norway**

Org. No: 915 331 661 Foretaksregisteret

hello@signatu.com

[@signatucom](https://twitter.com/signatucom)