


PERSONVERN

TILSTAND OG TRENDER

2016


2015

JANUAR

NY HELSEREGISTERLOV OG PASIENTJOURNALLOV

1. januar trådte det i kraft to lover som påvirker hvordan folks helseopplysninger blir ivare tatt. Den nye helseregisterloven regulerer bruk av helseopplysninger til forskning og kvalitetssikring, mens pasientjournalloven regulerer hvordan helseopplysninger kan brukes når det ytes helsehjelp.

MAI

NY DATAKRIMSTRATEGI

En arbeidsgruppe nedsatt av Politidirektoratet foreslår en overordnet strategi for bekjempelsen av IKT-kriminalitet. Strategien kan få stor innvirkning på hvordan myndighetene bekjemper datakriminalitet, men berører i liten grad hvordan personvernet skal ivaretas.

SEPTEMBER

SNOWDEN MOTTAR BJØRNSONPRISEN

Varleren Edward Snowden mottar Bjørnsonprisen. I juleens begynnelse heter det at Snowden får prisen grunnet «hans arbeid for personvernet, og for å rette et kritisk søkelys mot staters overvåking av sine og andres innbyggere».

NOVEMBER

TERRORANGREP I PARIS

Terrorangrepene fører til nye debatter om sikkerhet, overvåking og personvern. I flere land blusser debatten om utvidede fullmakter til overvåking og forbud mot sikker kryptering opp.

SÅRBARHETSUTVALGET ADVARER MOT KRYPTERINGSFORBUD

Personvernensyn er en viktig del av bildet når det digitale sårbarhetsutvalget legger frem sin utredning om de kritiske digitale sårbarhetene i Norge. Utvalget konkluderer at dersom inngripende overvåking skal tas i bruk, må lovgiver ha et grundig, troverdig og fullstendig grunnlag for dette. Utvalget var også tydelige på at kryptering ikke bør forbys eller på annen måte reguleres i Norge.

APRIL

APPLE WATCH

Med akselerasjonsmåler, innebygd pulsmåler, GPS og Wi-Fi fra iPhone kan Apple watch samle svært mye persondata og gi et komplett bilde av brukerens daglig aktivitet.

JUNI

FACEBOOK BLIR NYHETSLEVERANDØR

Facebook vil ikke gi deg noen grunn til å forlate deres nyhetsstrøm og lansert i juni «instant articles». BBC, New York Times, Washington post og The Guardian er noen av aktørene som skal bidra med nyheter og historier inn i nyhetsstrømmen.

OKTOBER

SAFE-HARBOR-AVTALEN ERKLÆRES UGYLDIG

EU-domstolen avgjør at «safe harbor»-avtalen, som regulerer overføring av personopplysninger mellom EU/EØS-land og USA, er ugyldig. Domstolen konkluderer at amerikansk lovgivning, som gjør det mulig for myndighetene å få tilgang til innholdet i elektronisk kommunikasjon, anses for å utgjøre et uforholdsmessig inngrep i den grunnleggende rett til privatliv.

UTREDNING OM DLD

En utredning av advokat Henning Harborg og jusprofessor Hans Petter Graver sier at de norske reglene om data lagring ikke lar seg forene med den europeiske menneskerettighetskonvensjonen.

DESEMBER

ENIGHET OM NY PERSONVERNFORORDNING I EU

Forhandlingene innen EU om et nytt, felles personvernregelverk (forordning) i Europa sluttføres. Forordningen må formelt vedtas av EU-parlamentet og ministerrådet i 2016.

KALENDER 2016: SE SISTE SIDE

PERSONVERN 2016

TILSTAND OG TRENDER

ISBN 978-82-92447-84-0
ISBN 978-82-92447-85-7
Utgitt: Oslo, januar 2016
Omslag og illustrasjoner: Simon J-Eide og Lars Tothammer/Illustratørene
Trykk: Litografia
Elektronisk publisert på: www.teknologiradet.no og www.datatilsynet.no


FORORD

2016 er det fjerde året Teknologirådet og Datatilsynet markerer den internasjonale personverndagen den 28. januar. Det har blitt et årlig samarbeid hvor vi oppsummerer året som har gått, og diskuterer trender som vil kunne utfordre personvernet fremover. Dette felles prosjektet har sitt utspring i den tette sammenhengen mellom personvernet og teknologiutviklingen, som gir Datatilsynet og Teknologirådet tilgrensende oppgaver på enkelte felt. Dette gjør det dermed også svært fruktbart å samarbeide.

Årets tema er det vi har valgt å kalle overvåkingsøkonomien. Vi ønsker å vise hvordan internettøkonomiens sporing av sine brukere har utviklet seg til å bli en ren overvåkingsøkonomi med sterke kommersielle interesser.

Som tidligere år markerer vi personverndagen med en helt fersk rapport og et åpent frokostmøte på Litteraturhuset. Vi håper at både arrangementet og rapporten kan stimulere til en offentlig debatt og bidra til å sette personvern på agendaen.

Takk til prosjektledere hos både Teknologirådet og Datatilsynet.

Tore Tennøe,
direktør i Teknologirådet

Bjørn Erik Thon,
direktør i Datatilsynet

INNHOOLD

INNLEDNING	9
------------	---

OVERVÅKINGSØKONOMIEN	11
----------------------	----

HVA ER OVERVÅKINGSØKONOMIEN?	11
------------------------------------	----

VI BETALER MED DATA OM OSS SELV	13
---------------------------------------	----

SLIK BLIR DU OVERVÅKET	17
------------------------	----

SPORING PÅ NETTSIDER	17
----------------------------	----

INNLOGGEDE LØSNINGER	18
----------------------------	----

SPORING PÅ MOBIL	19
------------------------	----

AKTØRER OG MARKED	23
-------------------	----

HVORDAN FUNGERER SYSTEMET?	24
----------------------------------	----

HVEM ER AKTØRENE?	25
-------------------------	----

HVA SYNES FOLK?	31
-----------------	----

LEGGER MERKE TIL DET, MEN VET LITE	32
--	----

UBEHAGELIG?	34
-------------------	----

AKSEPT FOR FORSKJELLIGE TYPER KOMMERSIELL BRUK	36
--	----

TILPASSET REKLAME? NEI, TAKK	38
------------------------------------	----

VIL FOLK HELLER BETALE MED PENGER?	39
--	----

VANSKELIG Å FINNE ALTERNATIVER	41
--------------------------------------	----

HVA KAN FOLK GJØRE?	45
FINN UT HVEM SOM OVERVÅKER DEG	45
REDUSER SPORING.....	46

PERSONVERNUTFORDRINGER	51
NÆRGÅENDE KARTLEGGING	52
VÅRT PERSONVERN BESTEMMES AV ANDRE.....	52
MANGEL PÅ ÅPENHET	53
SAMTYKKEAPATI.....	54

VEIEN VIDERE	57
INTERNASJONALT SAMARBEID OG LOVGIVNING	57
NYE FORRETNINGSMODELLER.....	59
NY TEKNOLOGI.....	60
MER KONTROLL TIL BRUKEREN.....	60

INNLEDNING

2015 har vært et viktig år for personvernet i Europa. Politikken har beveget seg, og EU har strammet grepet når det gjelder å sikre sine borgere et bedre personvern. Samtidig lever de raskest voksende selskapene i verden av å samle data om oss.

I oktober kom kjennelsen om Safe Harbor-avtalens ugyldighet. Denne avtalen regulerer dataflyten mellom EU og USA, og er nå under reforhandling. En ny versjon skal etter planen legges frem i løpet av januar. EU lanserte på tampen av året sin nye personvernforordning, som ventelig vil tre i kraft i 2018. Her foreslås det skjerping av vilkårene for bruk av personopplysninger til kommersielle formål. Denne utviklingen åpner opp for muligheten til å ta et oppgjør med overvåkingsøkonomien.

Snowden-avsløringene i 2013 bidro til at statlig overvåking ble bredt diskutert i offentligheten og gjorde folk oppmerksomme på hvor mye informasjon sikkerhetsmyndigheter verden over samler inn om befolkningen. Både i 2014 og 2015 ble personverndagen 28. januar preget av disse avsløringene.

Noe som ikke har blitt diskutert i like stor grad, er den kontinuerlige overvåkingen til kommersielle formål, og som vi godtar når vi bruker digitale tjenester. Selv om vi i denne rapporten vender blikket mot kommersiell sporing, ser vi skyggene fra Snowdens avsløringer også her: Informasjon samlet inn av kommersielle aktører var sentral for det detaljerte bildet sikkerhetsmyndigheter kunne danne seg av enkeltpersoner.

Samtidig ser vi at utviklingen i omfang og intensitet av kommersiell sporing på nett fortsetter. Aktører internasjonalt og her hjemme konkurrerer om å bli best stilt i markedet, og det utvikles stadig nye måter å samle inn persondata på. Dette utfordrer vårt personvern.

Denne rapporten vil gi en kort introduksjon til overvåkingsøkonomien. Vi forklarer de teknologiske trendene som ligger bak, og de forretningsmodellene som har blitt bygd opp som følge av disse trendene. Deretter gir vi et innblikk i hvordan kommersiell sporing skjer, før vi presenterer en mer detaljert kartlegging av de ulike typene aktører på feltet, og viser hvordan disse kjøper og selger våre persondata.

Resultatene av en fersk undersøkelse fra Opinion gir oss et innblikk i hva nordmenn tenker om overvåkingsøkonomien. Vi kommer også med noen forslag til hvordan vi selv, et stykke på vei, kan beskytte oss mot sporing på nett.

Til slutt i rapporten beskriver vi de prinsipielle personvernutfordringene ved overvåkingsøkonomien, og gir noen bud på hvordan den nye personvernforordningen kan bidra til å håndtere disse utfordringene i årene fremover.

OVERVÅKINGSØKONOMIEN

Den dominerende forretningsmodellen på internett er basert på overvåking. Opplysninger om hva vi gjør på nettet blir samlet inn i stor skala for å forstå oss og våre vaner, og gi oss tilpasset reklame og innhold.

HVA ER OVERVÅKINGSØKONOMIEN?

Når vi bruker internett er det en lang rekke selskaper som følger med på og samler informasjon om våre preferanser og atferd. Denne informasjonen blir fortløpende kjøpt og solgt på store, internasjonale børser. Internettøkonomien baserer seg på slik sporing, og kan dermed sies å ha blitt en overvåkingsøkonomi. Mengden aktører som overvåker oss fører til en svært nærgående kartlegging av livene våre.

TEKNOLOGI SOM DRIVER UTVIKLINGEN

Overvåkingen kan beskrives som «systematisk observasjon», det er særlig fire teknologiske utviklingstrekk som bidratt til å bygge opp overvåkingsøkonomien.

- **Tingenes internett:** Vi omgås hundrevis av datamaskiner hver dag, når gjenstander som termostaten, klokka og bilen utstyres med sensorer og er koblet til nett. I tillegg ser vi at stadig flere bærer teknologien direkte på

kroppen, og bruker smartklokker, pulsbelter eller annen kroppsnær teknologi. ¹

- **Data og metadata:** Alle disse datamaskinene produserer store mengder data. Alle operasjoner maskinene gjør dokumenteres, og når samfunnet rundt oss digitaliseres i økende grad, vil også en større del av våre liv bli grundig dokumentert. Et biprodukt av alle disse operasjonene er metadata – data om data. Metadata beskriver hva som skjer for eksempel når du sender en e-post. Metadataene til en e-post kan inneholde informasjon som avsenders og mottakers navn, e-postadresse, IP-adresse og server i tillegg til data om tid og tidssone. ²
- **Billig lagring og regnekraft:** Datamaskiner får større og rimeligere lagringsevne og regnekraft. Dermed får selskaper mulighet til å lagre mer data enn det som tidligere var tilfelle. Tidligere ble lagring av data begrenset av økonomiske hensyn, men de synkende kostnadene har ført til at man nå lagrer alle data, for senere å finne ut hva man skal bruke dem til.
- **Store data og nye sammenhenger:** Datamaskiner blir flinkere til å behandle nye datatyper og løse komplekse oppgaver, for eksempel å forstå naturlig språk. «Big data»-verktøy har ført til at nesten alle typer data kan komme til nytte. Den digitale eksosen hver og en etterlater seg, kan settes sammen på nye måter og vise sammenhenger man tidligere ikke trodde var mulig.

VI MISTER KONTROLLEN

I tillegg til disse driverne er det to trender som har bidratt til at kommersielle aktører i stor utstrekning kan overvåke privatpersoner.³

Fremveksten av **skytenester** innebærer at data ikke lenger lagres på våre egne datamaskiner. Alt skjer på servere som eies og styres av ulike selskaper, som Facebook, Google og Microsoft. Resultatet er at vi ikke lenger har kontroll på våre egne data. Selskapene som eier serverne har full kontroll over både innhold og metadata, og kan bruke dette til det de ønsker.

¹ Personvern. Tilstand og trender 2015 <http://teknologiradet.no/wp-content/uploads/sites/19/2015/02/Personverndagen-tilstand-og-trender-2015-8.pdf>

² Personvern. Tilstand og trender 2014 <http://teknologiradet.no/wp-content/uploads/sites/19/2013/08/Personvern-tilstand-og-trender-2014.pdf>

³ Bruce Schneier (2015): *Data and Goliath. The hidden battles to collect your data and control your world*

Den andre trenden er bruk av **enheter som kontrolleres av produsentene**. Dette innebærer at produsenter og leverandører i stor grad kontrollerer hva vi kan gjøre med enhetene våre. Det tydeligste eksemplet er smarttelefonen, men det er også tilfelle for nettbrett, lesebrett og bærbare datamaskiner. Apple har strenge regler for hva som kan installeres på en iPhone, Amazon kan slette innhold på kundens Kindle og Microsoft oppfordrer til bare å bruke deres egne applikasjoner i Windows.

VI BETALER MED DATA OM OSS SELV

*«If something is free, you're not the customer, you are the product»
Bruce Schneier ⁴*

Før 1993 var det få kommersielle interesser på internett, og normen var at tjenester skulle være gratis. Når de første selskapene etablerte seg på nett ble det diskutert hvordan man kunne tjene penger på nettbaserte tjenester. For å tiltrekke seg investorer måtte annonsetilbydere gjøre nettreklamen bedre enn annen reklame.⁵ Dette fikk de til fordi internett åpner opp for at man kan analysere hvem det er som besøker nettsiden man eier, og tilpasse hvilken reklame som vises til den enkelte bruker. Baksiden var utviklingen av en forretningsmodell som forutsetter stadig mer overvåking av brukerne.

Modellen man endte opp med baserer seg derfor på at de fleste tjenester tilbys gratis, mot at tjenestetilbyderen samler inn store mengder informasjon om brukeren. Selv om tjenestene i utgangspunktet er gratis, kan vi derfor si at vi betaler for dem med persondata.

Norske nettaviser er gode eksempler på denne forretningsmodellen. Det meste av innholdet på nettavisene er fremdeles gratis tilgjengelig. Men når man undersøker hva som skjer ved et besøk på disse nettsidene, blir betalingen med

⁴ Bruce Schneier (2015): *Data and Goliath. The hidden battles to collect your data and control your world* (s. 53)

⁵<http://www.theatlantic.com/technology/archive/2014/08/advertising-is-the-internets-original-sin/376041/>

persondata tydelig. I gjennomsnitt er 46 tredjepartsaktører tilstede på nettsider, og mellom 100 og 200 informasjonskapsler plasseres ut for å samle informasjon om brukeren.⁶

DATA BLIR LØNNSOMT FOR SELSKAPENE

«We have a stalker economy» Al Gore⁷

Teknologien som muliggjør datainnsamling i overvåkingsøkonomien, er i mange tilfeller sentral for å levere tjenestene vi bruker. Når vi benytter oss av Googles karttjeneste forventer vi at den skal vite hvor vi befinner oss, og digitale assistenter som Apples Siri eller Google Now fungerer bedre jo mer informasjon de har om oss. Uten sporing av oss og våre aktiviteter hadde slike tjenester ikke vært mulige. Samtidig ser vi at disse innsamlede dataene brukes til andre formål enn de rent funksjonelle – blant annet som varer på store, internasjonale handelsbørser.

Infrastrukturen og algoritmene som tjenestene bygger på var tidligere kun en utgiftspost – noe som var nødvendig for å kunne levere tjenesten. Nå er det her selve gullet ligger – i muligheten til å registrere detaljert informasjon om all aktivitet i tillegg til metadata. Hos raskt voksende selskaper som Uber eller LinkedIn er data verdt like mye som penger. Jo mer data man har, desto flere måter finnes det å tjene penger på. Selv bilprodusenter satser stort på datainnsamling. De tjener penger på det opprinnelige salget av en bil, og strømmen av data som genereres av bilens bruk, gir gode indikasjoner på hva som kan tilbys av oppfølging og ettersalg.⁸

EN GOD DEAL?

Tjenestene som utvikles er gratis og godt utformet – noe som gjør at mange fortsetter å bruke dem, selv om vi kanskje er klar over at leverandørene samler inn data om oss. Når man begynner å kartlegge den sporingen som faktisk skjer, er det større grunn til å revurdere disse forretningsmodellene. For oss er det et dårlig bytte, fordi vi ikke får fremlagt hva vi virkelig gir fra oss og hvor

⁶ Datatilsynet (2015): *Det store datakappøpet*.

⁷ Bruce Schneier (2015): *Data and Goliath. The hidden battles to collect your data and control your world*

⁸ Sangeet Paul Choudary (2015): *Platform Scale: How an emerging business model helps startups build large empires with minimum investment*

omfattende springen faktisk er. Livene våre er i økende grad totalovervåket – skyggesiden av internettøkonomien blir stadig tydeligere.

Et godt eksempel er datameglerne Acxiom Corporation, et selskap som samler, systematiserer og analyserer mer enn 50 trillioner unike datatransaksjoner hvert år. De har profiler på over 700 millioner brukere over hele verden, og kartlegger svært spesifikk persondata som kjønn, alder, utdanning, antall barn, kjøpshistorikk, bil, høyde og vekt.⁹

Veksten i sosiale medier utfordrer også eksisterende forretningsmodeller, særlig innenfor mediebransjen. Facebooks Instant Articles viser hvordan de store sosiale medie-plattformene forsøker å knytte seg enda tettere til brukerne. Man trenger ikke lenger forlate Facebook for å lese artikler fra de store mediehusene. Alt blir integrert på samme plattform og spesielt tilrettelagt for lesing på smarttelefoner. The Washington Post bruker Facebook som distribusjonskanal for alt sitt innhold, og har blitt verdensledende for digitale lesere.¹⁰

Motstand mot overvåkingsøkonomien

Etter hvert som disse forretningsmodellene virkelig har fått fotfeste, er det stadig flere brukere som viser sin motstand. Adblock er en nettleserutvidelse som hindrer nettannonser fra å vises, og som har fått relativt stor utbredelse rundt om i verden.¹¹ I andre kvartal 2015 var det anslagsvis 77 millioner europeere som benyttet seg av utvidelsen.¹² Dette tilsvarer en økning på 35 prosent fra året før. På omtrent samme tid kunne TNS Gallup og NRK melde at 16 prosent av nordmenn brukte annonseblokkering.¹³

Annonseblokkeringsteknologien er kontroversiell, og det har blitt hevdet at det å bruke verktøy som Adblock kan bidra til å undergrave fundamentet som det gratis internettet bygger på. Argumentet er at dersom reklamen ikke fungerer vil flere netjenester måtte kreve betaling for innlogging.

⁹ Marc Goodman (2015): *Future Crimes. A journey to the Dark Side of Technology – and How to Survive it*

¹⁰ <http://berntolufsen.vg.no/2016/01/04/algortimenes-ar-2016/>

¹¹ <http://www.cnbc.com/2015/11/09/privacy-will-hit-tipping-point-in-2016.html>

¹² *The cost of ad blocking – PageFair and Adobe 2015 Ad Blocking Report* (s. 5)

¹³ <http://www.nrk.no/kultur/lesere-som-blokkerer-reklame-kan-bli-utestengt-1.12415286>

Hvor mye vet Schibsted om oss?

Schibsted er en av de nordiske aktørene som virkelig har tatt steget inn i overvåkings-økonomien. I deres *Future Report*¹⁴ fra 2015 beskriver de hvor viktig datainnsamling er for dem og hvordan de nå utvikler et digitalt økosystem med felles innlogging for brukerne for å knytte sammen alle sine selskaper og plattformer. De norske aktørene er Aftenposten, VG, Bergens Tidende, Stavanger Aftenblad, Fædrelandsvennen og FINN.no.

Innlogging og brukerdata

Schibsted skriver i sin rapport at innlogging og identitetsdata er viktigere nå enn tidligere. Etter hvert som datatrafikken forflytter seg over til mobile plattformer forsvinner bruken av cookies og det blir vanskeligere å spore brukerne. Innloggingen til Schibsteds økosystem vil skje gjennom innloggings- og betalingsystemet SPiD. SPiD ble innført i 2013 og har 2,3 millioner brukere.¹⁵ Innloggingen gjør det mulig å samle inn data om hver enkelt bruker på tvers av tjenester og enheter. Dette betyr tilgang til større mengder data, men også større variasjon av typer data. De kan se hva brukerne klikker på, hva slags tjenester de bruker og hvordan de forflytter seg i økosystemet. Ved å sammenstille disse dataene oppnår de en mer nøyaktig kartlegging av hver enkelt bruker, og kan forutse deres behov.

Den økende bruken av mobile plattformer gir også Schibsted tilgang til posisjonsdata, som er blitt en av de viktigste typene informasjon Schibsted samler inn.¹⁶ I Sverige har Schibsted og Aftenbladet hatt stor suksess med å tilby annonser som viser eiendommer i nærheten av der du er. Et annet eksempel er analyser av brukernes historiske bevegelsesmønstre, noe som har ført til at Aftenbladet for eksempel lager målrettet reklame for brukere som ofte befinner seg på Arlanda flyplass.

Alle gode ting er tre

For å lese alle artiklene i Schibsted-mediene må man være betalende abonnent og innlogget via SPiD. På denne måten får Schibsted betalt i både penger og persondata. Persondataene kan de bruke til å gi abonnenten persontilpasset reklame og innhold og tilby tjenester, men de får også uttelling for kundens betalingen en tredje gang ved å selge persondataene videre til for eksempel annonsører.

Detaljert og personlig informasjon

Ved å sammenstille dataene fra dine søk i avisene, på FINN.no og atferd generelt i økosystemet vil Schibsted kunne vite nesten alt om deg. De vet ikke bare at du er en kvinne på 40 år, som liker å lese Aftenposten på vei til jobb. De vet hva du heter, hvor du bor og hvilke interesser du har. De vet noe om din økonomiske status: søker du etter et hus på Vindern eller en to-roms på Oppsal; reiser du på ferie til Gran Canaria eller New Zealand? De vet også noe om din sosiale status: er du på jakt etter ny kjæreste eller jobb? Schibsted har trolig svaret og kan tilby deg en rekke tilpassede reklamer og tjenester.

¹⁴ <http://futurereport.schibsted.com/data-as-the-foundation-of-ecosystems/>

¹⁵ Datatilsynet (2015): *Det store datakappøpet*

¹⁶ <http://futurereport.schibsted.com/mobile-rules-in-advertising/>

SLIK BLIR DU OVERVÅKET

Du blir sporet på mange ulike måter, avhengig av hvilke nettsider du besøker, og hva slags tjenester og maskiner du bruker.

Det finnes mange måter å spore oss på. De mest tradisjonelle metodene er bygd opp rundt bruk av nettlesere på en pc. Etter hvert som vår internettbruk har utvidet seg til flere plattformer, følger overvåkingsteknologien etter. Smarttelefoner og apper har gitt nye muligheter for sporing. At vi bærer med oss telefonene hele dagen gir også muligheter for at nye typer data, som posisjon, kan samles inn. Trender som tingenes internett og kroppsnær teknologi vil bidra til økende datainnsamling om oss og våre omgivelser.

SPORING PÅ NETTSIDER

Når du besøker ulike nettsider, blir aktiviteten din som regel alltid sporet, enten av de som eier siden, selskaper som leverer analysetjenester, eller annonsører.

INFORMASJONSKAPSLER OG SPORINGSBILDER

Informasjonskapsler, eller «cookies», er den mest utbredte formen for sporing på nett. Når vi besøker en nettside legges det via nettleseren igjen en liten kode på maskinen vår som gjør den gjenkjennelig ved et senere besøk på den samme siden. Filen sørger for at eieren får informasjon om hva du som bruker foretar deg på sidene.

I tillegg til informasjonskapsler brukes ofte såkalte sporingsbilder, eller «web beacons», for å innhente ytterligere informasjon. Sporingsbilder er som regel en usynlig bildefil som plasseres på nettsider, enten for å hente inn informasjon eller for å plassere ut informasjonskapsler.¹⁷ De er også vanlige å bruke i nyhetsbrev for å analysere brukeratferd.

IP-ADRESSER

En IP-adresse er en identifikator for en enhet (for eksempel en pc eller et nettbrett) i et nettverk. Når en bruker besøker et nettsted, kan IP-adressen gi informasjon om for eksempel brukerens posisjon. Dersom brukeren har en fast IP-adresse, vil det være mulig å følge den samme brukeren over tid.

DIGITALE FINGERAVTRYKK

Et digitalt fingeravtrykk er sammensatt av flere elementer, og kan gi svært detaljert informasjon om en bruker. Fingeravtrykket kan være sammensatt av informasjon som IP-adresse, hvilken programvare som brukes, innstillinger som språkvalg, og informasjon om elektronikken i enheten som brukes.

INNLOGGEDE LØSNINGER

Mange internetselskaper tilbyr tjenestene sine gjennom innloggede tjenester. En slik løsning gir enda mer presis informasjon om brukeren, særlig hvis brukerne er kontinuerlig innlogget mens de beveger seg fra tjeneste til tjeneste og fra enhet til enhet. Såkalt «single sign-on» gjør at du kan bruke innlogging fra for eksempel Facebook på mange forskjellige tjenester. Schibsteds SPiD er et annet eksempel på slik innlogging.

Ved å samle data på tvers av tjenester som bruker samme innloggingsløsning, får aktørene større kontroll over brukerdata enn de ville ha fått ved sporing via informasjonskapsler eller IP-adresser.

¹⁷ Datatilsynet (2015): *Det store datakappløpet*

62 spioner på barnerommet

Nora er 13 år. Som andre barn bruker hun internett flittig, både til skolearbeid, til å kommunisere med venner og til underholdning.

Nora har noen nettsteder hun er innom hver dag. Facebook sjekker hun noen ganger, i tillegg til å lese noen av de mest populære bloggene. En dag besøker hun to ulike blogger, hører på musikk via Spotify og spiller et spill. Hele økten varer i om lag én time. På denne korte tiden har det kommet til 62 tredjepartssporere som følger med på Noras aktiviteter.

Google er ansvarlig for fire av sporerne, som følger Nora på tvers av alle sidene hun besøker. Også dagbladet.no, nettavisen.no og blogglisten.no sporer Nora, selv om hun ikke har besøkt noen av disse sidene. I tillegg er flere av sidene tilknyttet sosiale medier som Facebook, Instagram og Pinterest. Nora bruker alle disse, blant annet sammen med venner. Nora vet at hver enkelt av disse sidene vet en del om henne, siden hun har måtte registrere seg for å kunne bruke dem. Det hun ikke vet er at disse også følger med på hvilke andre sider hun besøker.

I tillegg til de nettaktørene vi kjenner igjen er det et mangfold av ukjente aktører som sporer Nora. Et eksempel på disse er Adtech – et tysk-amerikansk digitalt markedsføringssselskap. De tilbyr tjenester til nettsider som ønsker å vise annonser.

Når Nora besøker de ulike nettsidene ser hun annonser for noen sko som hun tidligere har sett på i en nettbutikk. Senere, når hun skal høre på musikk, anbefaler musikkjenten noen artister og låter, som passer med hennes musikksmak. Er dette tilfeldig? Sannsynligvis ikke. Ved at Nora har besøkt de samme nettstedene flere ganger over lengre tid, klikket på bestemte artikler, annonser og hørt på bestemte låter har det stadig blitt generert data. Alle disse dataene kan brukes til å forstå hvem Nora er, og forutsi hva hun er tilbøyelig til å klikke på. Dette betyr blant annet at Nora over tid vil få en mer tilpasset internettopplevelse, som har som mål å styre henne dit annonsører har mest å tjene.

Tallene kommer fra kartleggingsverktøyene Lightbeam og Ghostery under besøk på carolinebergeriksen.no, <http://sophieelise.blogg.no/>, 123spill.no og spotify.com.

SPORING PÅ MOBIL

Vi bruker mobiltelefonen til stadig flere ting, noe som gjør at mange aktører ønsker å spore brukerne sine via deres mobilbruk. Posisjon har blitt særlig viktig å følge med på, og mange tjenester får nå innarbeidet funksjonalitet som drar nytte av mulighetene ved smarttelefoner. Som Schibsted sier i sin *Future Report*: hvor du er, er en indikator på hvem du er.¹⁸

¹⁸ <http://futurereport.schibsted.com/mobile-rules-in-advertising/>

Smarttelefonen har på mange måter blitt sentralen for mye ny teknologi. Kroppsnær teknologi, som klokker eller aktivitetsarmbånd, kobles til smarttelefonen. Det samme gjør vi med smarte ting i hjemmet, som bilen eller termostaten vår. Denne sammenkoblingen gjør at de største aktørene, som Apple eller Google, får tilgang til en stadig større del av livene våre.

Stort reisefølge

Tore (45 år) liker å holde seg oppdatert, og leser mange nettaviser i løpet av en dag. Han leser både norske og internasjonale aviser, i tillegg til å følge med på samfunnsdebatten i sosiale medier.

Han starter dagen med å lese Aftenposten på nett. Når han gjør det blir han umiddelbart sporet av 14 ulike aktører. Dette er analyse- og annonsetjenester som på ulike måter samler inn atferdsdata om Tore. Disse inkluderer blant annet TNS som i følge egne nettsider er verdens største på markedsresearch, og Doubleclick – en tjeneste eid av Google, som brukes til å plassere annonser på nettsider. Siden Tore besøker aftenposten.no jevnlig har disse selskapene allerede tilpasset reklamen slik at den passer til Tores interesser.

Hver dag tar Tore t-banen til jobb. Han tar frem mobilen og bruker tiden på å oppdatere seg på siste nytt fra Financial Times, han kikker litt på Twitter og ser på bil-annonser på FINN.no. T-baneturen tar bare 15 minutter. Allerede før Tore har kommet seg på jobb rekker hele 69 tredjeparter å koble seg på, og følge med på det han gjør. Aktører som Facebook og Google står kun bak noen få sporere hver, men til gjengjeld følger de Tore gjennom hvert eneste klikk han gjør på t-baneturen.

Hva hver enkelt av disse tredjepartene vet om Tore er vanskelig å si. Men de fleste av disse registrerer nok både IP-adressen hans og metadata. Hver enkelt sporer samler som regel inn informasjon som i ett enkelt tilfelle ikke sier så mye. Når data som aggregeres over måneder og år sammenstilles, gjerne med data fra andre sporere, blir det likevel mulig å tegne et detaljert bilde av Tore.

Tallene kommer fra kartleggingsverktøyene Lightbeam og Ghostery under besøk på ft.com, Twitter.com, Aftenposten.no og Finn.no.

ANNONSE-ID

Både Apple og Google utstyrer smarttelefon-brukerne sine med en unik ID til annonseringsformål. Denne ID-en gir detaljert informasjon om alt brukerne foretar seg, for eksempel når de bruker en iPhone eller Android-telefon. Informasjonen kan brukes av eieren av operativsystemet, men også app-utviklere kan få tilgang til identiteten og samle informasjon om brukeren på denne måten. Hos begge kan man velge å skru av annonse-ID, eller å resette den.

SPORING VIA APPER

Sporing via apper på mobiltelefoner kan gi svært mye informasjon. Dette kan skje ved at brukeren er kontinuerlig innlogget på tjenesten, eller ved at vilkårene brukerne samtykker i for å bruke tjenesten gir app-utviklerne tilgang til en rekke av telefonens funksjoner, og dermed informasjon om for eksempel brukers posisjon og aktiviteter.

AKTØRER OG MARKED

Det pågår et datakappløp i medie- og annonseindustrien. Ny teknologi og muligheten til å samle inn og analysere store datamengder om enkeltindivider er i ferd med å endre måten annonserer når forbrukerne på.

Tidligere var forbrukerne inndelt i store målgrupper som kunne forføres gjennom massemediene. Den tiden er over. Nå kjøpes vi én og én på globale annonsebørser. Det fører til en markedsføring som er svært målrettet og som forutsetter at markedsførerne har inngående innsikt i våre vaner, interesser, smak og kontaktnett for å treffe best mulig.

Google og Facebook dominerer markedet for automatisert annonsehandel fordi de har så enormt mange opplysninger om oss. Google er tilstede og samler inn data om internettbrukere på 80 prosent av de mest besøkte nettstedene i verden.¹⁹ I Norge og i Europa er mediehus i ferd med å bygge opp sine egne plattformer for kjøp og salg av annonser. Dette gjør de for ikke å tape i konkurransen med utenlandske aktører. Den som har mest data og best teknologi er vinneren i datakappløpet.

¹⁹ Libert, Timothy, *Exposing the Hidden Web: An Analysis of Third-Party http Requests on One Million Websites*, International Journal of Communication, 2015, https://timlibert.me/pdf/Libert-2015-Exposing_Hidden_Web_on_Million_Sites.pdf

I Europa har markedet for automatisert annonsehandel vokst kraftig siden 2012, men Norge ligger et stykke bak andre europeiske land. Kun elleve prosent av den digitale annonseomsetningen i Norge fant sted på reklamebørser i 2014,²⁰ mot 46 prosent i Storbritannia.²¹ Det norske markedet vokser imidlertid raskt. Enkelte prognoser viser at 25 prosent av det digitale annonsemarkedet i Norge vil være automatisert i 2016.²² Tre av fire norske aviser legger ut deler av sine annonseflater og brukere for salg på børs.²³

HVORDAN FUNGERER SYSTEMET?

I det øyeblikket du går inn på en nettside, går startsignalet for en prosess som innebærer at et hundretalls selskap får tilgang til informasjon om deg. Markedet for automatisert annonsehandel er svært komplekst. Det er tilnærmet umulig for en alminnelig internettbruker å ha oversikt over hvordan markedet fungerer og hvordan personopplysninger om seg samles inn og brukes av de ulike aktørene i verdikjeden.

Før vi beskriver aktørbildet nærmere, la oss først se på hva som skjer når du besøker en nettside. I det du går inn på en nettavis, blir det opprettet kontakt mellom nettleseren din og en annonseserver. Annonserveren gir beskjed til eieren av nettavisen om å fylle de ledige annonseflatene på siden med reklame. Nettavisen sender melding til en annonsebørs, som inviterer kjøpere av annonseplasser til å legge inn et bud på deg. Børsen sender ut informasjon om deg til annonsørene som er registrert på børsen. Informasjonen kan inkludere opplysninger om din IP-adresse, geografiske plassering, inntekt, kjønn, antatte interesser og preferanser, sannsynligheten for at du vil kjøpe for eksempel nye sko eller en flyreise, og nettsiden du besøker.

På bakgrunn av denne informasjonen, kombinert med opplysninger om deg som annonsøren kanskje allerede har, har de laget en algoritme som automatisk vurderer hvor høyt bud de vil legge inn på deg. Budgiveren med det høyeste budet vinner retten til å vise deg en annonse. Annonsen vises på nettsiden i det

²⁰ Delta Projects, *Nåværende Programmatic status i Norge*, 2014
<http://www.deltaprojects.com/assets/programmaticstatusnorway.pdf>

²¹http://www.iabeurope.eu/files/8914/2789/7694/IAB_Europe_Introduction_to_Programmatic_Webinar_slides.pdf

²² Ibid.

²³ Delta Projects, *Nåværende Programmatic status i Norge*, 2015,
http://www.deltaprojects.com/assets/programmatic_norway_norska.pdf

siden lastes ned. Alt dette skjer i løpet av millisekunder. Prosessen kan høres enkel ut, men er i virkeligheten svært kompleks og involverer mange hundre selskaper som konkurrerer med hverandre.

HVEM ER AKTØRENE?

Grovt sett består verdikjeden for automatisert annonsehandel av kjøpere av annonseplasser på den ene siden (annonsører som for eksempel Elkjøp, BMW og Bohus) og selgere av annonseplass på den andre (det vil si nettstedseiere, såkalte publisister, som kan være alt fra Schibsted, Dagbladet, Facebook og Google, til populære blogger). I midten av verdikjeden finner vi annonsebørsene der kjøp og salg av annonser foregår. Her finner vi også en gruppe selskaper som lever av å samle inn opplysninger om nettbrukere som de analyserer og selger videre til annonsører som ønsker opplysninger om kundeatferd. Dette er selskaper de færreste internettbrukere kjenner til fordi de ikke har et direkte kundeforhold til dem.

Det er utfordrende å lage klare skiller mellom aktørene i markedet for automatisert annonsehandel. Mange av aktørene har flere roller i verdikjeden samtidig. For eksempel er Google både selger av reklameplass, annonsebørs og tilbyder av programvare for kjøp av annonseplasser. Markedet for automatisert annonsehandel er fortsatt i støpeskjeen, og flere av aktørene og de funksjonalitetene vi ser akkurat nå, vil kanskje være borte eller ha endret seg om kort tid. Det mest sentrale ved denne nye måten å drive annonsesalg på vil imidlertid ligge fast. Brukere kjøpes en og en av gangen basert på målrettingskriterier som kommer fra analyse av store datamengder om den enkelte.


Verdikjeden for automatisert annonsehandel. Pilene viser dataflyten.

ANNONSEBØRSENE

En annonsebørs er en markedsplass for kjøp og salg av annonseplasser i sann- tid, bygget opp etter samme prinsipper som finansbørsene. Børsene fungerer som en nøytral plattform der annonsører kan by på brukere lagt ut av publisistene.

Hvert sekund omsettes 1,3 millioner brukere på annonsebørser. Antallet transaksjoner på annonsebørsene er tolv ganger større enn antallet transaksjoner på New York Stock Exchange. Alle de største internettselskapene, Facebook, Yahoo!, Google og Microsoft, eier sin egen annonsebørs.

SELGERE AV ANNONSEPLASS: AVISEIERE OG ANDRE PUBLISISTER

Leverandører av innholdstjenester på nett (publisister) finansierer tjenesten ved å selge annonseplass. Publisister omfatter tradisjonelle avishus, nyhetsportaler og startsider, sosiale medier og søkemotorer.

De tradisjonelle mediehusene har de siste årene slitt økonomisk. De taper blant annet en stadig større andel av annonseinntektene til Google og Facebook. I USA er Googles annonseinntekter nå større enn alle avisene og magasinenes annonseinntekter til sammen.²⁴ Google og Facebook kan, takket være det enorme datagrunnlaget de sitter på om sine brukere, tilby annonsørene svært målrettet annonsering.

Mediehus i Europa og i Norge er i ferd med å investere tungt i teknologi i et forsøk på å ta opp kampen med de globale gigantene. De tre største norske mediehusene, Schibsted, Polaris Media og Amedia, har innført innloggingsløsninger som kan spore kundene på tvers av virksomhetens ulike tjenester. Ved å innføre innloggingsløsninger får avisen svært detaljert kunnskap om sine kunder. Dette er verdifulle data å tilby annonsører som ønsker å nå helt spesifikke målgrupper.

²⁴ Business Insider, *Google Is Now Bigger Than Both The Magazine And Newspaper Industries*. <http://www.businessinsider.com/google-is-bigger-than-all-magazines-and-newspapers-combined-2013-11>

Publisister som ønsker å legge ut ledig annonseflate og brukere for salg på annonsebørsene må benytte en *selgerplattform*. Selgerplattformer er programvare som er spesielt utviklet for dette formålet. Admeld (Google), Rubicon Project, Pubmatic og Index Exchange er eksempel på selskaper som tilbyr slik programvare. Disse benyttes også av norske avishus til å legge ut brukere for salg på de åpne annonsebørsene.

Det er imidlertid en voksende trend at publisister etablerer sine egne børser. Dette gjør de for å få større kontroll over eget annonsesalg og egne kundedata. Hvis de benytter for eksempel Google til å legge ut brukere for salg, gir avishusene samtidig Google tilgang til opplysninger om sine lesere.

Mediekonsernet Schibsted er i full gang med å utvikle sin egen børsplattform. Selskapet jobber med å få andre norske mediehus til å slutte seg til denne børsen i stedet for å legge ut sine brukere for salg på de åpne annonsebørsene.²⁵ Jo flere aktører de klarer å samle, jo flere brukere vil de kunne tilby for salg og jo mere brukerdata vil de kunne samle inn til analyse i forbindelse med målretting av reklame. Lignende allianser der publisister samarbeider om teknologi og data etableres over hele Europa.²⁶

KJØPERE AV ANNONSEPLASS: ANNONSØRER OG MEDIEBYRÅ

Annonssørene er avhengig av publisistene for å markedsføre sine produkter. Mange annonsører sitter etter hvert på store mengder kundedata, samlet inn gjennom bruk av for eksempel lojalitetskort eller innloggingstjenester. Dataene brukes til å bygge profiler, slik at markedsføringen kan målrettes mest mulig. Mange annonsører velger å benytte et mediebyrå som bistår virksomheten med å plassere reklame på en optimal måte.

Fem store mediebyråer dominerer bransjen internasjonalt og i Norge: Public Omnicom Group, Denstu/Aegis, WPP, Interpublic Group (IPG) og Havas Group. For å møte konkurransen fra Google, Facebook, Microsoft og Yahoo, er mediebyråene i ferd med å utvikle seg i retning av teknologiselskaper med ekspertise på dataanalyse, profilbygging og datainnhøsting.²⁷

²⁵ Dagens Næringsliv, *Kjemper om reklamebørs*, 01.05.2015, <http://www.dn.no/etterBors/2015/05/01/2052/Reklame/kjemper-om-reklamebors>

²⁶ I Storbritannia har The Guardian tatt et lignende initiativ som Schibsted. Sammen med CNN International, the Financial Times, Reuters og The Economist har The Guardian etablert den private børsen The Pangaea Alliance. Initiativtagerne sier at deling av data er en vesentlig del av samarbeidet, ref: <http://advertising.theguardian.com/pangaea-alliance/>

²⁷ WPP, verdens største kommunikasjonsselskap har for eksempel kjøpt opp verdens største markedsanalyse selskap Kantar. <http://www.wpp.com/wpp/companies/kantar/>

For å kjøpe brukere på en annonsebørs er det nødvendig å gå via en såkalt *kjøperplattform* som eies av mediebyråer eller store selskaper som Google og Yahoo. Kjøperplattformen kjøper brukere basert på en algoritme utviklet i samarbeid med annonsøren. En sykkelprodusent ønsker for eksempel kun å vise reklamen til kvinner mellom 30 og 40 år, bosatt i Stavanger og som har lest artikler om trening og sykler. Når annonsebørsen legger ut en bruker som møter kriteriene i algoritmen, vil kjøperplattformen automatisk avgjøre hvor stor verdi den aktuelle brukeren har. Basert på dette legges det inn bud på vegne av sykkelprodusenten.

Hvis kjøperplattformen vinner budrunden, plasserer de en informasjonskapsel i nettleseren til brukeren når de viser reklamen. Dette gjør det mulig for kjøperplattformen å måle hvor effektiv algoritmen er. Hvis brukeren de har kjøpt ikke responderer på sykkelannonsen kan de justere kriteriene i algoritmen slik at de ikke kjøper en tilsvarende bruker en gang til. Utplussing av informasjonskapsler benyttes også for å kunne følge samme bruker over tid. Dette gjør det mulig å nå samme person med tilsvarende reklame på andre nettsteder, og til å bygge opp en profil på vedkommende.

DATAMEGLERE: SELSKAPER SOM SELGER DATA

Den mest uoversiktlige delen av aktørbildet består av selskaper som befinner seg i midten av verdikjeden og som lever av å selge brukerprofiler og dataanalyse til markedsførere og publisister. Det er disse selskapene som utgjør den største gruppen av tredjepartsaktører som er inne på en nettside og samler inn opplysninger om brukeren.

Såkalte *datameglere* (data brokers) er selskap som lever av å samle inn personopplysninger som selges videre som brukerprofiler.²⁸ Brukerprofilene inneholder opplysninger om brukerens livsstil og personlighet. Brukerne segmenteres i ulike kategorier. Dette gjøres på bakgrunn av analyse av aggregerte data samlet inn ved bruk av informasjonskapsler og fra sosiale medier, offentlige registre og ved å kjøpe seg tilgang til ulike selskapers kunderegistre. Brukerne tildeles

²⁸ Definisjonen er hentet fra Federal Trade Commission, *Data Brokers. A Call for Transparency and Accountability*, 2014, <https://www.ftc.gov/system/files/documents/reports/data-brokers-call-transparency-accountability-report-federal-trade-commission-may-2014/140527databrokerreport.pdf>

merkelapper som indikerer deres forbruksmønster og kjøpekraft, eksempelvis «aktiv livsstil og SUV», «barna først» og «urban, singel og lavt forbruk». ²⁹

De største datameglerne er amerikanske, blant annet Acxiom, Experian og Datalogix. Selv om selskapene opererer fra USA, innhenter de opplysninger om forbrukere uavhengig av nasjonale grenser. Acxiom har for eksempel i sine registre lagret opplysninger om 700 millioner brukere verden over. I gjennomsnitt er det registrert over 3 000 opplysninger på hver person i deres registre.³⁰

Experian og Bisnode er eksempel på datameglere som er etablert i Norge. Så langt Datatilsynet vet bygger disse selskapene målgrupper og profiler basert på adresselister og aggregerte og anonyme data hentet fra offentlige registre og offentlig tilgjengelig statistikk. Vi er ikke kjent med at disse selskapene bygger opp profiler ved bruk av for eksempel informasjonskapsler. På grunn av konkurransen fra internasjonale konkurrenter vil nok datameglerselskap etablert i Norge og Europa fremover trolig være interessert i å undersøke muligheten for å hente inn og sammenstille opplysninger på flere måter, og fra flere kilder enn i dag.


Krux Identity Management³¹

Alle aktørene i verdikjeden benytter big data-teknologi for å sammenstille og analysere data for å gi et mest mulig rikt bilde av den enkelte forbruker. Såkalte *datahåndteringsplattformer* er utviklet for å personalisere innhold og reklame til den enkelte. Datahåndteringsplattformene gjør det mulig å knytte sammen data innhentet fra mange ulike kilder til én unik person. For eksempel kan en

²⁹ Turow, Joseph, *The Daily You. How the New Advertising Industry Is Defining Your Identity and Your Worth*, Yale University Press, New Haven and London, 2011

³⁰ Ibid.

³¹ <http://www.krux.com/data-management-platform-solutions/identity-management/>

datahåndteringsplattform koble sammen opplysninger som en annonsør har samlet inn om en kunde via et lojalitetskort, med opplysninger om kunden innhentet fra sosiale medier, eller ved bruk av informasjonskapsler. På denne måten kan man bygge opp hva bransjen omtaler som et 360 graders bilde av den enkelte forbruker.

HVA SYNES FOLK?

Personopplysninger mot gratis tilgang til nettjenester: Det kan se ut som et lykkelig parforhold, hvor hver bidrar med sitt. Men er folk egentlig komfortable med den kommersielle bruken av deres opplysninger, eller synes de det er ubehagelig? Vil folk ha tilpasset reklame? Og er de villige til å betale for det som i dag er gratistjenester?

For å få en opplyst debatt om kommersiell innsamling og bruk av personopplysninger på nett bør vi kjenne til hva nordmenn vet og syns om temaet. Vi fikk derfor i november 2015 hjelp av Opinion AS til å gjennomføre en nettundersøkelse med 1014 respondenter.

I undersøkelsen har vi sett på om folk er oppmerksomme på at personopplysningene deres er en handelsvare på nett. Vi har også sett på publikums aksept for ulike typer kommersiell bruk av personopplysninger, og om det hefter et ubehag ved situasjonen. Vi har også sjekket om folk vil ha tilpasset reklame fremfor tilfeldig reklame og om det finnes betalingsvilje for det som nå er gratistjenester.

Den kommersielle utnyttelsen av egne opplysninger fremstår ikke som uproblematisk for folk, tvert imot. Tjenestene brukes likevel. I undersøkelsen har vi søkt å få svar på hvorfor det er slik. Forklaringene peker særlig mot manglende reelle alternativer, men også manglende informasjon og lite bevisste brukervalg.

LEGGER MERKE TIL DET, MEN VET LITE

Vi ønsket å vite om folk i det hele tatt merker at det skjer en kommersiell bruk av personopplysninger på nett, fordi de ser en sammenheng mellom egen nettaktivitet og reklamen de får presentert. I undersøkelsen stilte vi dette spørsmålet:

«Har du lagt merke til at du har fått opp annonser på skjermen som har hatt direkte forbindelse med hva du har foretatt deg på nett (for eksempel søk du har gjort/nettsider du har besøkt)?»


De fleste, hele tre av fire i undersøkelsen, merker en sammenheng mellom deres nettaktivitet og hvilke reklamer de får presentert.

Kontroll over egne personopplysninger er et sentralt element i personvernet. Det inkluderer å vite hva som samles inn og hvordan opplysningene blir brukt. Vi har derfor spurt respondentene om de føler at de har oversikt over hva som skjer med personopplysningene deres.


Svarene viser at de fleste, rundt syv av ti, opplever at de har dårlig oversikt. Det gjelder både hvordan nettaktørene bruker personopplysninger for gi tilpasset reklame og hvilke personopplysninger nettaktørene i det hele tatt samler inn.

Det er ikke enkelt å forstå hvordan sporing på nettet skjer i dag. Den sporingen som tjenesteytere gjør av sine egne brukere er den sporingen som er lettest å begripe seg på. For eksempel sporer en aktør som har en nettside ofte hvordan nettsiden brukes. Det er også rimelig å anta at mange får med seg at kunnskapen om deres nettdadferd ikke er isolert til hver nettside for seg. Reklamen som vises er jo ofte forståelig ut fra nylige besøk på andre nettsider. Hva som egentlig skjer kan likevel fremstå som uklart, og gir god grobunn for følelse av manglete kontroll: Hvordan kan de egentlig vite hva jeg har gjort på helt andre nettsted? Hva vet de om meg, og hvordan får de det til?

Vi ønsket også å se på folks kunnskap om *hvor mange* sporingsmekanismer, i form av informasjonskapsler som er i bruk på en vanlig nettside. Etter å ha lest

en kort forklaring av hva informasjonskapsler er fikk respondentene spørsmål³²: «*Hvor mange informasjonskapsler/cookies tror du blir plassert på nettleseren din når du går inn på førstesiden til Aftenposten.no?*». Respondentene kunne så skrive inn et tall de syntes virket sannsynlig.

Mer enn halvparten mente det var 10 eller færre informasjonskapsler på siden. Kun en fjerdedel oppgav et høyere tall enn 30 informasjonskapsler. Det riktige svaret er svært mye høyere enn hva flertallet antok, nemlig 114 informasjonskapsler³³. Svarene viser usikkerhet også på en annen måte: Tre av fem ville ikke engang prøve å gjette, og krysset av for alternativet «vet ikke».

Undersøkelsen stadfester dermed at folk flest opplever å ha lite kunnskap og oversikt over nettaktørenes innsamling og bruk av opplysninger om dem.

UBEHAGELIG?

Synes folk at det er ubehagelig når personopplysningene deres brukes til kommersielle formål? Vi bad respondentene ta stilling til utsagnet under:


³² Spørsmålet hadde denne introduksjonsteksten: «Kommersielle nettaktører bruker informasjonskapsler, såkalte cookies, til å spore hva brukere gjør på nett for å skreddersy reklame til hver enkelt. En informasjonskapsel/cookie er en liten tekstfil som brukes for å få kunnskap om hvem du er basert på hvilke sider du besøker og hva du leser på nett.»

³³ Fra Datatilsynets rapport *Det store datakappøpet*, side 22.
http://www.datatilsynet.no/Global/04_planer_rapporter/kommersialisering-norsk-endelig.pdf

79 prosent sier seg svært eller litt enige i at nettaktørenes innsamling, analyse og deling av personopplysninger for kommersielle formål, er ubehagelig. At hele 56 prosent valgte «svært enig», viser også en sterk tilslutning til dette. Til sammenlikning er kun seks prosent «svært uenig» i at de synes det er ubehagelig.

Svarene i undersøkelsen viser tydelige tegn til ubehag forbundet med at personopplysninger blir brukt for å tilpasse reklame. En EU-undersøkelse fra 2015³⁴, med respondenter fra alle medlemsland, peker i samme retning. Over halvparten var ikke komfortable med nettsiders bruk av informasjon om deres nettaktivitet for å tilpasse reklame eller innhold etter deres hobbyer og interesser. For de svenske respondentene var andelen ukomfortable omtrent dobbelt så stor som andelen komfortable.

³⁴ *Special Eurobarometer 431- data protection*», sidene 39-41.
http://ec.europa.eu/public_opinion/archives/ebs/ebs_431_en.pdf

AKSEPT FOR FORSKJELLIGE TYPER KOMMERSIELL BRUK

Vi ønsket videre å se på folks holdning til tre forskjellige typer bruk av personopplysninger: Medlemskap som registrerer kjøpemønstre, e-posttilbyder som leser e-postinnhold, og nettavisers logging av leservaner for å kunne tilpasse reklame:


Et overveldende flertall synes ikke at det er greit at nettavisers følger med på hva de leser for å tilpasse reklame. Det samme gjelder tilbydere av gratis e-post sin lesning av innholdet i e-postene vi sender og mottar. I begge tilfellene er flertallets syn tydelig negativt: «svært uenig» er mye oftere valgt enn «litt uenig», og sammenlagt er uenig-siden overveldende mye større enn enig-siden.

Det er mye større aksept for at butikker kan gi lavere pris for medlemskunder, slik at de kan analysere kundenes kjøpemønstre. Flertallet synes dette er greit.

Hva forklarer at det er så forskjellig holdning til disse tre forskjellige scenariene? En forklaring kan ligge i hvilke opplysninger som oppleves som mest føl-

somme. Hva du velger å lese i aviser, og ikke minst hva du skriver i e-post, oppleves nok som mer beskyttelsesverdig enn opplysninger om hvilke varer du handler i en butikk. En annen forklaring kan være at gevinsten du oppnår når du får lavere pris på varer er mer konkret enn vinningen kan synes å være for de to andre scenariene. Den tredje forklaringen henger sammen med formålet for bruken av personopplysningene. Begge de to bruksområdene som respondentene var klart imot handler om tilpasning av reklame, et tema vi går nærmere inn på under neste overskrift.

Den yngste aldersgruppen aksepterte gjennomgående mer enn de som er eldre. Eksempelvis var 34 prosent av respondentene under 30 år svært eller litt enige i at det er greit at nettaviser følger med på og lagrer alt de leser i avisen for å kunne tilby tilpasset reklame. Tilsvarende tall for gruppen fra 50 år og oppover er ti prosent. Én forklaring på denne forskjellen kan ligge i erfaringer og opplevelser av hva som er normalt. Yngre kan i større grad oppleve den omfattende bruken av personopplysninger til kommersielle formål som et gitt faktum – det «bare er slik».

TILPASSET REKLAME? NEI, TAKK

Vil folk egentlig ha tilpasset fremfor en mer tilfeldig reklame, som kan oppfattes som mer irrelevant? Nei, det stemmer ikke for det store flertallet i vår undersøkelse³⁵.


Omtrent tre fjerdedeler foretrekker tilfeldig reklame, mens en fjerdedel foretrekker tilpasset reklame.

Utviklingen går i retning av stadig mer personalisering av reklame ettersom markedsførere får mer kunnskap om det enkelte individ. Målet er relevans og treffsikkerhet. Mer relevant reklame kan høres ut som en utvikling som er i forbrukerens interesse, og det kan være lett å ta markedsetterspørsel som uttrykk for et generelt behov. Men som respondentenes svar viser må den retningen som utviklingen tar ikke forveksles med enkeltmenneskenes ønsker: Det er bare et mindretall som helst vil ha tilpasset reklame.

En undersøkelse fra Telenor i 2015³⁶ viste også svært lav villighet til å dele personopplysninger for å få tilpasset reklame. Delingsviljen er høyere for andre

³⁵ Spørsmålsformuleringen lød slik: «Gratis netjtjenester som nettaviser og sosiale medier finansierer virksomheten ved å vise brukerne reklame. Noen av disse analyserer brukernes personopplysninger for å kunne tilby reklame som er individuelt tilpasset nettopp deg. Hvis du kunne velge, vil du ha reklame som er tilpasset deg eller standard reklame som vises tilfeldig?»

³⁶ <http://www.telenor.no/om/teknologi-norge/personvern-internettets-tidsalder.jsp>

formål, som personalisert service, personaliserte apper eller internettjenester. I den norske delen av utvalget var kun 15 prosent villige til å dele personopplysninger for å få personalisert reklame.

VIL FOLK HELLER BETALE MED PENGER?

Sett at inntektene til tilbyderne av gratistjenester som e-post og sosiale nett-samfunn ikke ble hentet inn gjennom tilpasset reklame. Ville vi da vært villige til å betale for dem av egen lomme i stedet?

Vi stilte spørsmål om folk var villige til å betale for en nettjeneste de brukte ofte og som i dag er gratis (Facebook, Gmail, Hotmail og så videre), for å unngå at tjenesten analyserer personopplysninger for å gi tilpasset reklame. I første omgang var spørsmålet prinsipielt, vi spurte altså ikke i første omgang om *hva* de var villige etter å betale, men etter den prinsipielle betalingsvilligheten.

Omtrent halvparten svarer at de ikke ville betalt, mens en av fem svarer at de ville ha betalt. Vi skal også merke oss at «vet ikke»-gruppen er uvanlig stor i dette spørsmålet. Hele 28 prosent er usikre på om de er villige til å betale eller ikke.


Noen er altså villige til å betale, men det er et mindretall. Hvorfor ville de gjort det, og hvor mye er de villige til å betale?

HVOR MYE ER DU VILLIG TIL Å BETALE?

Den femtedelen som svarte at de var villige til å betale, fikk et oppfølgingsspørsmål om hvor mye de var villige til å betale per måned. Facebook tjente rundt seks kroner måneden på et europeisk medlem i 2014³⁷. Sammenliknet med Facebooks reklamebaserte inntekter, svarte respondentene overraskende raust. Det hyppigst valgte svaret var 50 kroner i måneden, med 100 kroner som nest mest valgt. Gjennomsnittet ligger på hele 74 kroner, men er noe preget av de få som svarte et høyt tall. Tre av fem (58 prosent) svarte et tall fra ti kroner til og med 50 kroner i måneden³⁸.

VIKTIGSTE GRUNN TIL Å BETALE


³⁷ <http://www.nrk.no/kultur/slik-tjener-facebook-penger-pa-deg-1.11846773> Ifølge NRKs utregning, tjener Facebook i overkant av 17 kroner per europeiske bruker i kvartalet.

³⁸ To personer svarte ja på villighet til å betale, men valgte null kroner på oppfølgingsspørsmålet. Disse burde antagelig svart nei på spørsmålet om betalingsvilje, og er holdt utenfor i beregningen av sum. Vi ha også holdt utenfor en som svarte 2000 kr og en som svarte 1000 kr, noe vi antar er tastefeil eller useriøse svar. Svarene varier for øvrig mellom én og 500 kroner. Summer lavere enn 10 kroner eller høyere enn 200 ble sjelden valgt.

Vi ønsket å vite hva som var hovedgrunnen bak villigheten til å betale. Var det for å bli kvitt reklamen, eller var det for å unngå innsamling og bruk av deres personopplysninger? De betalingsvillige fikk derfor tilleggsspørsmålet «*Hva er viktigste årsak til at du er villig til å betale?*» Respondentene er tydelige på at det i første rekke er hensynet til eget personvern som er den primære årsaken (84 prosent), ikke det å slippe reklame, eller andre grunner.

VANSKELIG Å FINNE ALTERNATIVER

Ideen om at det finnes et lykkelig bytte, personopplysninger mot gratis-tjenester, gis liten støtte i tallene fra vår undersøkelse. Som vi har sett, sier om lag åtte av ti seg enig i at nettaktørens analyse og deling av personopplysninger for å gi tilpasset reklame er ubehagelig. Samtidig bruker nær sagt alle gratistjenester på internett, og mange bruker også tjenester som bringer med seg en omfattende kommersiell utnyttelse av personopplysninger. Det er et paradoks. Det finnes et misforhold mellom det ubehaget og den bekymringen som folk føler på den ene siden, og hvordan de opptrer i praksis på den andre. Hva er forklaringen på at gratistjenestene brukes så flittig, selv om folk er ukomfortable med hvordan personopplysningene deres blir brukt?

De respondentene som bekreftet at de brukte av en eller flere gratistjenester opplistet i undersøkelsen, og i tillegg bekreftet et ubehag knyttet til tjenesters analyse av deres personopplysninger, fikk følgende spørsmål:

«Du nevnte tidligere at du synes det er ubehagelig at nettaktører samler og analyserer dine personopplysninger. Hvorfor benytter du gratistjenester som analyserer personopplysningene dine hvis du føler et ubehag knyttet til dette?»

Respondentene ble bedt om å velge mellom forskjellige utsagn etter hva som passet best for dem. Nedenfor er svarene rangert etter hva som oftest ble valgt.

Det er tre grunner som peker seg ut: Opplevelsen av å mangle personvernvennlige alternativer, lavt refleksjonsnivå og manglende informasjon om hva som faktisk foregår. At det er vanskelig å finne alternativer som ikke utnytter personopplysninger, er det suverent mest valgte alternativet. Nesten halvparten oppgir at dette er grunnen til at de bruker gratistjenester, selv om de føler ubehag ved bruken av deres personopplysninger.


Litt over en tredel (36 prosent) sier enten at de ikke har tenkt så mye over problemstillingen, eller at de ikke har vært klar over den. Det å ikke tenke over en sak henger sammen med om du faktisk har tilgang på informasjon, i dette tilfellet til informasjon om hvordan personopplysninger brukes til kommersielle formål. Som det er beskrevet andre steder i denne rapporten og Datatilsynets rapport om kommersiell bruk av personopplysninger³⁹, er det etter vår

³⁹ <http://www.datatilsynet.no/verktoy-skjema/Analyser-utredninger/Kommersiell-bruk-av-personopplysninger/>

mening for vanskelig for enkeltmennesker å skaffe seg den informasjonen som er nødvendig for å ta reflekterte og bevisste valg.

BRYTER IKKE UT AV FORHOLDET

De mest valgte grunnene til at folk bruker gratistjenester selv om de føler ubehag ved dette, utgjør en «vrangside» av personvernet. Mens et godt personvern tuftes på bevisste brukervalg, informasjon og reell valgfrihet, oppgir respondentene at deres valg preges av lite valgfrihet, lite informasjon og lite bevisste valg. Svarene må leses som at viktige pilarer i personvernet er under press i møte med den kommersielle utnyttelsen av personopplysninger som skjer på nett i dag.

Nær 80 prosent av respondentene i vår undersøkelse sier at de føler ubehag ved at deres personopplysninger blir brukt til å tilpasse reklame. Bare en fjerdedel ønsker individuelt tilpasset reklame.

Personopplysninger mot gratistjenester har ikke karakter av et lykkelig parforhold, sett fra enkeltmenneskets side. Forholdet mangler åpenhet, og nettbrukere kjenner ubehag ved deres bidrag til forholdet, nemlig egne personopplysninger.

Det er imidlertid ikke bare å gå. Folk ser ikke alternativer. Hva kan den enkelte da gjøre, når det er ikke noe reelt alternativ å gå av nett?

HVA KAN FOLK GJØRE?

Det finnes noen enkle måter å begrense tredjepartssporingen av nettbruken din. Alle alternativene har sine fordeler og ulemper, men med litt prøving og feiling vil du finne de verktøyene som passer best. Her er noen tips til hvordan du kan komme i gang.

FINN UT HVEM SOM OVERVÅKER DEG

Det finnes flere verktøy som undersøker og visualiserer sporingen som skjer når du bruker internett.

LIGHTBEAM

Lightbeam⁴⁰ er en utvidelse for nettleseren Firefox som viser sammenhengen mellom nettsidene du besøker og tredjepartene som sporer deg, og gir et bilde av hvordan du blir sporet over tid.

⁴⁰ <https://www.mozilla.org/en-US/lightbeam/>

GHOSTERY

Ghostery er en utvidelse for nettleseren og en mobil applikasjon for Firefox, Chrome, Internet Explorer, Opera, Safari, iOS og Android. Denne tjenesten viser hvilke aktører som sporer deg på den nettsiden du til enhver tid har oppe på skjermen. I tillegg tillater Ghostery deg å blokkere hver enkelt av disse.⁴¹

TRACKOGRAPHY

Trackography⁴² er et prosjekt fra Tactical Tech som kartlegger og viser tredjepartssporing på nett. Programvaren de har utviklet er basert på åpen kildekode og er tilgjengelig for alle. Prosjektet startet med fokus på tredjepartssporing hos medieaktører, men har senere også undersøkt nettsider knyttet til myndigheter, finansinstitusjoner og aktører i helsevesenet.

REDUSER SPORING

Hvis du ønsker å redusere sporingen av din nettaktivitet, er det flere ting du kan gjøre.

SLETTE INFORMASJONSKAPSLER I NETTLESEREN

De ulike nettleserne gir deg muligheten til å tilpasse personverninnstillinger. Du kan for eksempel velge at informasjonskapsler lagret på datamaskinen slettes når du lukker nettleseren. Dette vil ikke hindre at det blir lagt informasjonskapsler på maskinen din, men det bidrar til å motvirke at informasjon om nettbruken din samles og sammenstilles over lengre perioder. Med en slik innstilling vil hvert besøk på en nettside fra sporerens synspunkt se ut som ditt første besøk. En ulempe er at visse funksjoner som, for eksempel automatisk innlogging på sosiale medier som Twitter og Facebook, ikke vil virke.

⁴¹ <https://www.ghostery.com/>

⁴² <https://myshadow.org/trackography>

PRIVACY BADGER

Privacy Badger⁴³ er en utvidelse til nettleserne Firefox og Chrome som blokkerer sporing fra tredjeparter som samler inn data om deg. Blokkeringen innebærer også at du ikke lenger ser annonser på nettsiden.

«Do-not-track»

Ordningen med såkalt «Do-not-track» er av amerikansk opprinnelse og var ment å være en enkel måte å unngå uønsket sporing, hvor forbrukeren selv kunne ta tilbake noe av kontrollen. I utgangspunktet var tanken at man kunne føre seg opp på en liste hvor man reserverte seg mot sporing, ikke ulikt reservasjon mot telefonsalg i Brønnøysund-registeret.⁴⁴

Konseptet bygger på at nettleseren din kan stilles inn slik at den forteller nettstedene du besøker at du ikke ønsker å bli sporet. Nettsiden kan da velge å ikke la informasjonskapsler som sporer deg lagres på maskinen din.⁴⁵

Fra 2010 til 2012 gjorde amerikanske politikere flere forsøk på å etablere en ordning med do-not-track. De ble aldri rettskraftige, men i mars 2012 foreslo Federal Trade Commission (FTC) å innføre en do-not-track-mekanisme i nettleser.⁴⁶

Selv om man velger å bruke do-not-track er effekten dessverre svært beskjeden, da de aller fleste nettsteder ikke respekterer oppfordringer om ikke å spore.⁴⁷ Mange av selskapene som sier at de aksepterer do-not-track fjerner den persontilpassede reklamen, men fortsetter å spore.

RESETTE ELLER SKRU AV ANNONSE-ID

Både hos Apple og Android kan du resette din annonse-ID. Du kan ikke slette ID-en, men du kan få tildelt en ny, slik at all historikk slettes. Dette fungerer på samme måte som når du sletter informasjonskapsler i nettleseren, du forhindrer ikke cookies, men unngår sporing over tid. På Apple-produkter kan du også velge å skru av bruken av annonse-ID.

⁴³ <https://www.eff.org/privacybadger>

⁴⁴ <http://paranoia.dubfire.net/2011/01/history-of-do-not-track-header.html>

⁴⁵ <http://donottrack.us/>

⁴⁶ https://en.wikipedia.org/wiki/Do_Not_Track_legislation

⁴⁷ <http://www.zdnet.com/article/why-do-not-track-is-worse-than-a-miserable-failure/>

RESERVASJON MOT ANNONSER

Yourpersonalchoices er et eksempel på en reservasjonsordning mot personalisert reklame.⁴⁸ Denne tjenesten er skapt av den europeiske annonseindustrien og lar deg velge å reservere deg mot å bli sporet av bestemte tredjeparter via informasjonskapsler. I tillegg lar Facebook⁴⁹ og Google⁵⁰ deg reservere deg mot deres tilpassede annonser.

SPORINGSBESKYTTELSESLISTER

Dersom man bruker nettleseren Internett Explorer kan man installere sporingsbeskyttelseslister.⁵¹ Disse listene gjør at aktører som driver uønsket data-innsamling blir blokkert, uten at informasjonskapsler som trengs for å kjøre nettsidene også blir utestengt.

BRUKE SPORINGSFRIE ALTERNATIVER

De største tjenestetilbyderne på nett er ofte også de som samler inn mest data om deg. Heldigvis finnes det gratis alternativer til de store kommersielle aktørene. For eksempel kan man i stedet for Gmail eller Outlook bruke eposttjenester som Riseup og ESPIV som drives på idealistisk basis og ikke tjener penger på å selge brukerdata.⁵² DuckDuckGo⁵³ og Ixquick⁵⁴ er eksempler på alternative søkemotorer som ikke samler inn personlig informasjon. Spideroak⁵⁵ er et eksempel på en skylagringstjeneste som krypterer dataene, og dermed tilbyr bedre beskyttelse enn for eksempel Dropbox.

KAN MAN UNNGÅ SPORING HELT?

Ved å følge tipsene over, kan man til en viss grad redusere sporingen. Man kan også begrense steder man registrerer seg (for eksempel fordelsprogrammer eller liknende), og alltid si nei til å dele data hvis man blir spurt. Det kan også være verdt å tenke seg om før man logger seg inn via Facebook eller Google for

⁴⁸ <http://www.youronlinechoices.com/nor/dine-valg>

⁴⁹ <https://www.facebook.com/help/568137493302217>

⁵⁰ <https://support.google.com/ads/answer/2662922?hl=en>

⁵¹ <http://windows.microsoft.com/nb-no/internet-explorer/use-tracking-protection#ie=ie-11>

⁵² <https://myshadow.org/increase-your-privacy>

⁵³ <https://duckduckgo.com/>

⁵⁴ <https://www.ixquick.com/>

⁵⁵ <https://spideroak.com/>

å opprette en konto på andre tjenester. Dette gir Facebook og Google de samme rettigheter til dataene dine, som hvis du bruker deres egne tjenester.

Det er likevel vanskelig å sikre seg fullstendig mot å bli sporet. Selv om du selv har blokkert sporing i din epostklient, er det ikke sikkert de du sender epost til har gjort det samme. Hvis du ønsker å bruke mobiltelefon, må du tillate at den kobler seg til mobilmaster som registrerer din posisjon for å kunne ringe og sende SMS.

PERSONVERNUTFORDRINGER

I dag kan vi ikke lenger bevege oss på nett uten å bli kartlagt. Innsamlingen av personopplysninger som foregår på nett er omfattende, usynlig og nærmest umulig å unnsnippe. Et ord som går igjen i diskusjonen om personvernsproblemene ved nettsporing er ”creepiness”, den vage følelsen av at noen følger med på oss.

Overvåkingsøkonomien handler om å samle inn data, for så å tjene penger på persontilpasset annonsering. Markedsføring dreier seg om påvirke mennesker, og er ikke i seg selv galt. Men hvor langt kan virksomheter egentlig gå i å påvirke andre før det ikke lenger er greit? Hvilke virkemidler er det akseptabelt å ta i bruk for å få et menneske til å handle, tenke eller mene på en bestemt måte?

Noe er enkelt å svare på: Det er selvfølgelig ikke greit å bruke tvang. Det er heller ikke ok å lyve. Men er det greit å samle masse informasjon om en person for å finne ut hvordan man best kan påvirke akkurat dette mennesket? Det er vanskeligere å svare på.

Fra vårt ståsted melder det seg en helt grunnleggende problemstilling: I hvilken grad respekterer et slikt virkemiddel den enkeltes rett til privatliv?

Personvern handler om vår rett til selv å kunne bestemme over hvilke opplysninger om oss selv vi vil dele med andre. Det handler om vår rett til å utvikle oss og leve våre liv uten at noen hele tiden følger med på hva vi gjør. Hvis vi

mister kontrollen over våre egne personopplysninger, mister vi også kontrollen over selv å kunne definere hvem vi er.

Vi vil trekke frem fire hovedutfordringer ved dagens overvåkingsøkonomi: Nærgående kartlegging, vårt personvern bestemmes av andre, mangel på åpenhet, og samtykkeapati.

NÆRGÅENDE KARTLEGGING

Google's privacy policy is to get right up to the creepy line and not cross it», Erick Schmidt, Executive Chairman & former CEO, Google

Vi har bare sett begynnelsen på hvor innholdsrike og nærgående profiler det er mulig for selskapene å bygge opp om den enkelte av oss. I dag foregår innsamlingen av data i hovedsak i forbindelse med at vi surfer på nett og bruker smarttelefonen. Snart vil i tillegg store mengder data samles inn via sensorer vi bærer på oss, eller som er utplassert i hjemmene våre og gatelangs. Opplysninger om blodtrykket ditt kan sammenstilles med data om hvilke artikler du har lest i nettavisen og fra registrering av at du var innom en klesbutikk på vei hjem fra jobb.

Mange føler et ubehag ved å bli kartlagt i detalj. Svarene fra vår undersøkelse viser at åtte av ti av norske nettbrukere føler et ubehag knyttet til at deres personopplysninger samles inn og analyseres til reklameformål. Retten til privatliv innebærer at vi skal få ha ulike sfærer av privatliv som må respekteres av alle virksomheter som samler inn og behandler data. Bygging av profiler innebærer å blande sammen opplysninger fra mange ulike deler av en persons liv. Slik deling av data på tvers av livsområder gjør at livene våre blir totalovervåket.

VÅRT PERSONVERN BESTEMMES AV ANDRE

Majoriteten av de tredjepartsselskapene som er til stede på norske nettsider er amerikanske. Det betyr at store mengder personopplysninger om norske borgere strømmer ut av landet og behandles under et annet regelverk enn det norske og europeiske. Dette utfordrer nordmenns personvern.

Etter den såkalte Safe Harbor-avtalen skulle USA anses som et land med adekvat beskyttelse av personopplysninger så lenge man overførte opplysninger til amerikanske selskaper som hadde sluttet seg til ordningen. I lys av blant annet Snowden-avsløringene ble det stilt spørsmål ved om Safe Harbor-avtalen egentlig ga god nok sikkerhet for personopplysningene overført til USA. Avtalen ble kjent ugyldig av EU-domstolen i oktober 2015, og det er foreløpig uavklart hvordan overføring av personopplysninger til USA kan løses best mulig for fremtiden. Ettersom det digitale annonsemarkedet ikke stopper ved Norges grenser, er internasjonalt samarbeid avgjørende for å utvikle regler som virker i en global verden. Den nye personvernforordningen som EU ble enige om i desember 2015 vil forhåpentligvis styrke personvernet til europeiske borgere.

MANGEL PÅ ÅPENHET

Innsamlingen og bruken av personopplysninger til kommersielle formål på nett foregår i stor grad i det skjulte. Markedet ligner et enveisspeil: Kommerielle aktører vet mye om oss, samtidig som hver enkelt av oss vet lite eller ingenting om hvordan våre personopplysninger brukes. Mangelen på åpenhet har flere negative konsekvenser for vårt personvern.

For det første betyr det at vi ikke kan praktisere våre grunnleggende personvernrettigheter. Hvis vi ikke vet hvem som samler inn opplysninger om oss kan vi heller ikke be om innsyn i hvilke opplysninger som samles inn. Vi får da heller ikke mulighet til å be om at opplysninger slettes, eller at uriktige opplysninger korrigeres. Ni av ti nettsider lekket informasjon til tredjeparter uten at brukeren er klar over det.⁵⁶

For det andre skaper mangelen på åpenhet en ubalanse i maktforholdet mellom selskapene som samler inn opplysninger om oss på den ene siden, og enkeltindividet på den andre. Selskaper som sitter på store mengder personopplysninger vil kunne bruke disse til å analysere seg frem til folks sårbarheter og personlighetstrekk. Dataanalyse kan for eksempel avsløre om folk er impulsive eller forsiktige, om de liker å være først ute med det siste, eller om de reagerer

⁵⁶ Libert, Timothy, *Exposing the Hidden Web: An Analysis of Third-Party http Requests on One Million Websites*, International Journal of Communication, 2015, https://timlibert.me/pdf/Libert-2015-Exposing_Hidden_Web_on_Million_Sites.pdf

best på å høre at en vare nesten er utsolgt. Personalisert markedsføring kan fremover bli så effektiv at annonsørene får et *urettmessig overtak* over forbrukerne. Opplysningene kan benyttes som grunnlag for å manipulere vår atferd. Dette utfordrer enkeltindividets autonomi og rett til selvbestemmelse.

For det tredje fører mangelen på åpenhet til markedssvikt: Når forbrukeren ikke har kjennskap til, eller forstår hva som foregår, kan de heller ikke etterspørre tjenester som gir et bedre personvern. Dette fører til at bransjen ikke har insentiver til å lage mer personvernvennlige tjenester. Vinneren i markedet er den som har mest data, og utviklingen fremover vil derfor preges av en stadig mer intens innhøsting av personopplysninger.

For det fjerde gjør mangelen på åpenhet oss mer sårbare overfor skjult diskriminering. Opplysningene som samles inn brukes til å bygge opp brukerprofiler. I dag har de færreste anelse om at slike eksisterer og hvordan deres profiler ser ut. Dette kan gjøre oss utsatt for skult diskriminering på bakgrunn av for eksempel bostedsadresse, kjønn, alder eller legning. Gir din postadresse deg for eksempel systematisk dyrere tilbud på leiebiler enn hva kollegaen på nabokontoret får, som bor på andre siden av byen? Prisdiskriminering er nesten umulig å oppdage. Selskapene informerer ikke om at prisen du tilbys på en vare er avhengig av hva de vet om deg.⁵⁷

SAMTYKKEAPATI

For å samle inn og behandle personopplysninger må virksomheter normalt innhente samtykke fra den enkelte. Kravet om samtykke er satt for å utstyre den enkelte med makt og mulighet til selv å bestemme hva man vil være med på. Det er imidlertid grunn til å spørre hvor reell makt og innflytelse den enkelte har i en digital verden.

Mangelen på informasjon gjør det vanskelig for folk flest å sette seg inn i hva som skjer. Den enkelte har i praksis dårlige muligheter til å treffe informerte

⁵⁷ Hannak, Anito et al., *Measuring Price Discrimination and Steering on E-commerce Web Sites*, IMC'14, November 5–7, 2014, Vancouver, BC, Canada, <http://www.ccs.neu.edu/home/cbw/pdf/imc151-hannak.pdf>

beslutninger. Dette henger også sammen med at det som foregår er lite gjennomsliktig, og at informasjonen som gis er vanskelig for den enkelte å sette seg inn i. Forskere har regnet ut at det vil ta en gjennomsnittlig internettbruker 244 timer i året å lese alle personvernerklæringene til de sidene brukeren besøker. Dette utgjør mer enn 50 prosent av tiden en gjennomsnittsbruker er online.⁵⁸

Når vi surfer på nettet, ønsker vi en rask og enkel tilgang til tjenestene vi oppsøker. Vi vil nærmest automatisk akseptere alt vi blir bedt om å akseptere. Konstant etterspørsel av samtykke på internett kan føre til en form for samtykkeapati hos internettbrukerne, blir det hevdet.⁵⁹ Dette kan paradoksalt nok føre til redusert beskyttelse for individene. Selskaper kan innhente så vide samtykker som mulig, og belage seg på at samtykkeerklæringene stort sett ikke vil bli lest, for deretter å behandle personopplysningene etter eget forogdtbefinnende. Å la behandling av personopplysninger være betinget av samtykke fungerer derfor i mange tilfeller ikke etter sin hensikt. Ved å la den enkelte bestemme selv, lar man også den enkelte stå alene overfor store og mektige aktører som i realiteten kan diktere hva enkeltmennesket må samtykke til.

⁵⁸ McDonald, A. m. og Cranor, L. F., *The Cost of Reading Privacy Policies*, A Journal of Law and Policy for the Information Society 2008, Privacy Year in Review, p. 17.

⁵⁹ Hordern, V. , *Consent – the silver bullet?*, Data Protection Ireland (DPI 6 1 (13), 2013

VEIEN VIDERE

Undersøkelsen vår viser at folk føler et ubehag ved å bli sporet på nett. EUs personvernforordning og Safe Harbor-dommen har vist at det finnes vilje til og handlingsrom for å motvirke den økende mengden kommersiell overvåking på nett.

Datagrådigheten hos internettelskapene øker stadig, men vi vil også få en skarpere politikk med den nye forordningen fra EU. Nåværende regulering er fra 1995, og har dermed ikke kunne ta inn over seg den voldsomme overvåkingen som har blitt dominerende på internett. Den nye lovgivning i Europa vil kunne utfordre forretningsmodellene i overvåkingsøkonomien. Parallelt ser vi at både teknologiutviklingen og holdningsendringer hos brukerne også kan bidra til å sette personvern på dagsordenen i året som kommer.

INTERNASJONALT SAMARBEID OG LOVGIVNING

Overvåkingsøkonomien er global. Internasjonale overføringer av persondata er en forutsetning for å holde den digitale dataøkonomien i gang. Jusstudenten Max Shrems fra Østerrike slo en knute på denne datastrømmen da han klaget Facebook sin håndtering av data fra europeiske borgere inn for EU-domstolen.

Schrems hadde sett seg lei på at amerikanske selskaper kunne gi blaffen i å følge europeiske personvernregler uten at det fikk noen konsekvenser.⁶⁰

EU-domstolen konkluderte med at amerikanske selskaper ikke ivaretar europeiske borgeres personvernrettigheter i sin behandling av europeiske borgeres personopplysninger. Som følge av denne saken, ble Safe Harbor-avtalen kjent ugyldig.⁶¹ Den kanskje viktigste konsekvensen av Schrems klage er likevel at den inspirerte europeiske politikere til å se viktigheten av å få på plass personvernlovgivning som ivaretar europeiske borgeres personvern i en global verden på en mer virkningsfull måte enn i dag.

I desember 2015 ble EU enige om en ny personvernlovgivning som formelt skal vedtas i mars 2016. Den nye loven skal implementeres i norsk rett innen to år fra den er vedtatt, og vil erstatte dagens personvernlovgivning. Den nye loven vil styrke personvernet til norske borgere og stille strengere krav til virksomheter. Et element i den nye personvernforordningen som har fått mye oppmerksomhet fra virksomheter er at overtredelser vil kunne resultere i bøter på opptil fire prosent av et selskaps årlige omsetning.

I motsetning til i dag vil europeiske regler gjelde for alle selskaper som tilbyr tjenester og produkter til europeere, selv om selskapet ikke er lokalisert i Europa. Regelverket vil også gjelde selskaper som overvåker adferden til EU-borgere innenfor EU, for eksempel amerikanske selskaper som profilerer EU-borgere på bakgrunn av nettbruken deres.

Personvernforordningen setter mye strengere krav til behandling av personopplysninger enn det som er tilfelle i USA. En konsekvens av forordningen er at amerikanske selskaper som opererer i EU nå er nødt til å forholde seg til blant annet kravene om formålsbegrensning og relevans. Det betyr at selskapene ikke fritt kan benytte personopplysninger høstet inn fra ulike kilder på nett uten å

⁶⁰http://www.nytimes.com/2015/10/11/business/international/behind-the-european-privacy-ruling-thats-confounding-silicon-valley.html?_r=0

⁶¹ Safe harbour er en avtale som er inngått mellom USA og EU som forplikter amerikanske selskaper som slutter seg til avtalen til å behandle opplysninger om europeiske borgere i henhold til forpliktelsene som ligger i personverndirektivet. Mer enn 4 000 amerikanske selskaper, herunder Google og Facebook, har sluttet seg til Safe Harbour-avtalen.

forsikre seg om at det nye formålet opplysningen skal brukes til er forenelig med det opprinnelige.

Europeiske personvernmyndigheter må i årene fremover koordinere tiltak overfor de ulike aktørene i verdikjeden og harmonere kravene som settes til aktørene. Datatilsynene må også jobbe tettere sammen med forbruker- og konkurransemyndighetene for å ivareta enkeltindividets interesser, samt unngå konkurransevridning.⁶²

NYE FORRETNINGSMODELLER

Den dominerende forretningsmodellen på internett baserer seg på nærgående overvåking av brukerne. Tallene fra vår undersøkelse viser at folk føler et ubehag knyttet til dette, og at de foretrekker tilfeldig reklame istedenfor målrettet reklame. Kan vi se for oss at det i fremtiden tvinges frem nye forretningsmodeller som gir en bedre beskyttelse av personvernet?

OFFENTLIG INNKJØPSMAKT

I Norge har offentlig sektor sterk innkjøpsmakt. Kan denne makten brukes til å tvinge kommersielle aktører over på personvernvennlig løsninger? Det offentlige kjøper tjenester fra kommersielle aktører på mange områder, for eksempler innenfor velferdsteknologi og omsorgsboliger, mobile helseløsninger til kronikere og smarte læremidler til skoler. For å ivareta personvernet til norske innbyggere bør myndighetene sette strenge personvernkrav til leverandørene, slik at de ikke får en tilleggsbetaling i form av brukernes persondata.

⁶² European Data Protection Supervisor, *Privacy and competitiveness in the age of Big Data: The interplay between data protection, competition law and consumer protection in the Digital Economy*, https://secure.edps.europa.eu/EDPSWEB/webdav/shared/Documents/Consultation/Opinions/2014/14-03-26_competition_law_big_data_EN.pdf

NY TEKNOLOGI

I årene som kommer kan ny teknologi bidra til forretningsmodeller som innebærer bedre beskyttelse av personvernet.

KRYPTERING

I januar 2016 annonserte Morgenbladet at de har kryptert sine nettsider for å beskytte lesernes personvern.⁶³ Dette innebærer at ingen tredjeparter kan spore lesernes aktiviteter på siden, samtidig som Morgenbladet ikke forventer noen nedgang i annonseinntekter.⁶⁴ Vil flere aktører følge etter?

BLOCKCHAIN

Blockchain er for mange kjent som infrastrukturen og «bokføringssystemet» rundt den digitale valutaen Bitcoin. Det sentraliserte systemet gjør at transaksjoner kan gjennomføres uten behov for et mellomledd (som for eksempel en bank). Den siste tiden har det vært økende diskusjoner rundt blockchain og mulighetene som ligger i dette. Kan et liknende system brukes for overføring og sikring av sensitive data? Mens kommersielle aktører ønsker tett eierskap til data, algoritmer og infrastruktur, er det distribuerte blockchain-systemet et eksempel på det motsatte. Selskaper som Ethereum⁶⁵ og Mailsafe⁶⁶ forsøker begge å bygge opp løsninger for et bedre personvern ved bruk av blockchain.

MER KONTROLL TIL BRUKEREN

En av de største personvernutfordringene knyttet til overvåkingsøkonomien er mangelen på åpenhet og kontroll for brukeren.

⁶³ <https://morgenbladet.no/aktuelt/2016/01/bak-las-og-sla>

⁶⁴ <http://journalisten.no/2016/01/morgenbladet-forst-blant-de-etablerte-til-kryptere-nettavisen>

⁶⁵ <https://www.ethereum.org/>

⁶⁶ <http://maidsafe.net/>

ET DASHBOARD FOR DATA

Mange internettelskaper lager svært brukervennlige løsninger, som er enkle å ta i bruk. Bør myndigheter kunne kreve at slike aktører skal tilby like gode løsninger som viser hver enkelt bruker, dataene som blir samlet inn? En forståelig oversikt over samtykkeerklæringer, innsamling og bruk av data kan hjelpe brukeren å forstå hvordan forretningsmodellene på internett utfordrer personvernet.

Et slikt dashboard vil også kunne gi brukeren mulighet til å styre tilgangen til egne data. Mange vil kanskje være interessert i å dele data med for eksempel forskere, samtidig som de stenger tilgang til kommersielle aktører.

NYTT REGELVERK GIR BRUKEREN MER MAKT

Den nye personvernforordningen gir EU-borgere, og nordmenn, rett til å motsette seg profilering for direkte markedsføring. Vi får også rett til å klage på automatiserte avgjørelser som tas på bakgrunn av en profil som er utarbeidet om oss. Profiler skal ikke utarbeides på bakgrunn av sensitive opplysninger, hvis ikke den registrerte har samtykket til dette.

Bruk av take-it-or-leave-it-løsninger vil antakelig bli vanskeligere med forordningen. I dag fungerer det ofte slik at en bruker er nødt til å samtykke til bruk av personopplysninger, for eksempel utlevering til tredjeparter for reklameformål, for å kunne ta i bruk en tjeneste. Med den nye reglen kan ikke en tjeneste kreve at brukeren gir samtykke til dette, dersom det ikke er nødvendig for å levere tjenesten.

For brukere vil den nye forordningen også by på enklere muligheter til å klage på personvernbrudd. Konseptet «one-stop-shop» innebærer at man skal kunne klage på et selskap i sitt eget hjemland, og ikke behøve å gjøre dette i det landet hvor selskapet har sitt kontor. Dette er relevant for både Facebook og Google som har sitt europeiske hovedkontor i Irland.

2016

DIREKTORATER FOR E-HELSE ETABLERES

Det nye direktoratet åpner 1. januar og har ansvar for styring, gjennomføring og forvaltning av nasjonale IKT-prosjekter i helsesektoren. I dette ligger også ansvar for forvaltning og utvikling av lover, forskrifter og IKT-standarder.

FACEBOOK ØRWORK

DnB er en av testbedriftene og i 2016 skal alle de 10 000 ansatte ta tjenesten i bruk. Målet er å skape mer åpne, produktive og kollektive arbeidsplasser. Bedriftene vil selv eie informasjonen brukerne avgir ifølge personvernerklæringen. Men Facebook vil samle all informasjon som blir kommunisert, og bruke denne blant annet til å utvikle og forbedre Facebook-tjenester, for eksempel annonsetjenester.

STORTINGSMELDING OM IKT-POLITIKKEN

Våren 2016 kommer en stortingsmelding som vil si noe om retningen til digitalisering i offentlig sektor og rammebetingelser for bruk av teknologi i samfunnet. Det ligger an til at blant annet balansen mellom bruk av store data og personvern er et av temaene i meldingen.

PERSONVERNKOMMISSJON FOR JUSTISSEKTOREN

Blir det nedsatt en personvernkommisjon for justissektoren? Dette ble foreslått i politidirektoratets datakriminalstrategi som ble lagt fram i 2015. Også Datatilsynet har tatt tydelig til orde for det samme, blant annet i et brev til Justisministeren.

EU VEDTAR NY PERSONVERNFORORDNING

EU vedtar trolig i mars et nytt felles-europeisk personvernregelverk som gir nye rettigheter til EU-borgere – og oss nordmenn. Samtidig får norske og internasjonale virksomheter mye tydeligere ansvar og plikter. Reglene trer i kraft to år etter de er vedtatt, altså i 2018.

EVALUERING AV EOS-UTVALGET

EOS-utvalget har i oppgave å kontrollere etterretnings-, overvåkings- og sikkerhetstjenestene. Evalueringen vil komme med eventuelle forslag til endringer i EOS-regelverket, og en fremtidsrettet vurdering av EOS-utvalgets arbeid og rammebetingelser.

FORSLAG TIL NY SIKKERHETSLØV

Det regjeringsoppnevnte Traavikutvalget, legger høsten 2016 fram sin rapport med forslag til et nytt nasjonalt lovverk for forebyggende nasjonal sikkerhet. Et nytt regelverk vil overta for dagens sikkerhetslov som er fra 2001. Sikkerhetsutvalgets mandat inneholder ikke noe om personvern.

BLOCKCHAIN

Blockchain er hovedbøkkontoen til Bitcoin. Teknologien registrerer med andre ord alle kontoer og transaksjoner for Bitcoin-økonomien. Hvem som helst kan legge til og inspisere transaksjoner, men registreringer kan ikke redigeres. Den er distribuert i mange tusen kopier over hele verden slik at ingen kan slette den, eller jukske med en enkeltkopi. Ved å muliggjøre transaksjoner av penger eller informasjon uten en tredjepart, styrkes personvernet.