

The once-only principle

Privacy, data protection and trust

Jesper Lund
jesper@itpol.dk

IT-Political Association of Denmark
(member of EDRI)

SCOOP4C Workshop
Brussels, 26 April 2018

IT-Political Association

- Danish digital rights NGO
- Member of European Digital Rights (EDRi)
 - EDRi is an association of 39 civil and human rights organisations in Europe
- IT-Pol and EDRi work on
 - Data protection (GDPR and ePrivacy)
 - Surveillance and security
 - Once-only (in 2015 EDRi [analysis](#) of DSM)

The once-only principle

- EU eGovernment [Action Plan](#) 2016-2020
 - *Public administrations **should ensure that citizens and businesses supply the same information only once** to a public administration. Public administration offices take action if permitted to **internally re-use this data, in due respect of data protection rules.***
- Reduce burden for citizens and businesses
- More efficient (cheaper) public administration

Implementation of once-only

- The public sector as one controller?
 - All personal data about citizens stored in the same public-sector system
 - Purpose limitation and data minimisation
- Linkages between different systems
 - At citizen's request, personal data can be transferred from public service A to B
 - One way to facilitate this: **single citizen ID** used in all public-sector systems (like Denmark)

Once-only and data protection

- Centralised data sharing with the citizen's consent can also be done without consent
- In due respect for data protection rules..
 - Legal basis for processing in the public sector is generally national law, not consent
- Data protection risks
 - Personal data may processed for new purposes or shared with other controllers (public services)
 - Once-only will make this easier and inevitably more tempting for the public sector

Motivation for the public sector

- Profiling citizens
 - Fight against tax evasion or welfare fraud
 - Predictive social services or health care that use all available information about the citizen or family
- AI and automated decision making
- Data-driven new technologies (“big data”)
- Reduce public expenditure

The transparent citizen

- What will citizens think about this?
 - Feeling of being under constant surveillance
 - No control over which public authorities process their personal data and for what purposes
 - The public sector makes decisions about citizens (profiling) rather than offering services to them
- Reduced trust in the public sector
 - Citizens could become less willing to contribute data, e.g. for surveys, when they have a choice

Once-only and information security

- Data breaches become more dangerous
 - Centralised database: single point of failure
 - Single citizen ID: information from different data breaches can be linked to create a profile
- Massive breach in South Korea (2014)
- Data protection by design (GDPR Article 25)
 - State of the art technology to implement e.g. **data minimisation** is now a legal requirement
 - Once-only database linkages could make this more difficult

Citizen-centric once-only

- Objectives
 - Allow citizens to re-use their own information between public services (“data portability”)
 - Ensure that **only the citizen can do this** to prevent “abuse” (uncontrolled data use)
- How?
 - [Virtual identities](#) (validated) for public services
 - eID with pseudonyms [eIDAS Article 5(2)]
- [CitizenKey](#) project in Denmark (trial)

Announcing CitizenKey[®] providing Small Data, eIDAS 5.2 Id & Citizen-Centric OnceOnly in Denmark

Udgivet den 30. december 2017

Stephan Engberg | [Følg](#)

I make Trustworthy Identity Services to prevent markets and de...

94

7

22