
 October 31, 2018

1

Response of the Centre for Information Policy Leadership (CIPL)
to the Request for Comment by the National Telecommunications and Information

Administration (NTIA) on “Developing the Administration’s Approach to Consumer Privacy”

Docket No. 180821780-8780-01

31 October 2018

Introduction

The Centre for Information Policy Leadership (CIPL)1 welcomes the opportunity to respond to
the Request for Comment (RFC) by the National Telecommunications and Information
Administration (NTIA) on “Developing the Administration’s Approach to Consumer Privacy”,
published in the Federal Register on September 26, 2018. CIPL commends NTIA for initiating a
renewed national debate on updating the US privacy framework in a way that advances both
consumer privacy and the ability to innovate and that responds effectively to recent global and
domestic privacy law developments. CIPL also welcomes NTIA’s approach of beginning this
process by focusing on the intended core outcomes and high-level goals of any new US privacy
framework. Our comments below address the issues and questions raised in the RFC in the
order in which they are presented by NTIA. In various places we refer to a number of recent
CIPL white papers that address some of the issues raised in this response in greater detail.

Comments

I. Background (p. 2)

CIPL fully agrees with NTIA’s description of the key issues in this section, particularly that any
new privacy framework must (1) engender consumer trust in the effective protection of
consumer privacy interests and concerns; (2) reduce national regulatory fragmentation; (3)
increase national and global interoperability; (4) enable innovation; (5) be risk based (i.e., focus
on harm) and be flexible; and (6) be scalable to organizations of all sizes. In addition, we believe
it should be future-proof and technology neutral.

We understand that the RFC does not call for the creation of a statutory standard at this stage.
However, we would like to register our view that, as further discussed below, the US would be

1 CIPL is a global data privacy and cybersecurity think tank in the law firm of Hunton Andrews Kurth LLP and is
financially supported by the law firm and 66 member companies that are leaders in key sectors of the global
economy. CIPL’s mission is to engage in thought leadership and develop best practices that ensure both effective
privacy protections and the responsible use of personal information in the modern information age. CIPL’s work
facilitates constructive engagement between business leaders, privacy and security professionals, regulators and
policymakers around the world. For more information, please see CIPL’s website at
http://www.informationpolicycentre.com/. Nothing in this submission should be construed as reflecting the views
of any particular CIPL member company or of the law firm of Hunton Andrews Kurth LLP.

 October 31, 2018

2

best served by a comprehensive baseline privacy law that implements or enables the features
mentioned above, applies to all organizations, preempts inconsistent state laws, amends or
replaces inconsistent federal privacy laws where appropriate, and otherwise works with or
around well-functioning existing sectoral laws, some of which are referenced in the Background
section of the RFC. Such baseline privacy legislation could then be complemented by
rulemakings, codes of conduct, certifications and other co-regulatory accountability
mechanisms that can provide any necessary details that are intentionally not specified in the
baseline law. Indeed, NTIA’s approach to start with the intended outcomes and goals of any
privacy regime is appropriate and well suited to lay the foundation for a well-thought-out
legislative proposal in the future. As further discussed below, as a next step, we recommend
preparing draft legislative language capturing the proposed outcomes and goals with greater
specificity to facilitate a more granular discussion about what a new US privacy law should look
like.

II. Privacy Outcomes (p. 5)

CIPL strongly agrees with NTIA’s assessment that, to date, the principles-based approach to
privacy has resulted in problems by conflating or confusing desired outcomes with the means of
achieving these outcomes. As an example, NTIA points to informed consent as a traditionally
desired outcome and to notice and choice as the means for achieving this outcome, which has
not worked. NTIA correctly cites to the example of long and legalistic privacy policies (notice
and choice) that only few people read, understand or can effectively act upon, and which,
therefore, do not enable informed consent.

Apart from the fact that informed consent should be a desired outcome only in limited contexts
where consent is actually still necessary, desirable and practicable (see discussion below), CIPL
agrees with NTIA’s general critique of this approach and with NTIA’s proposal to replace this
approach with one that focuses on the outcomes of organizational practices rather than on the
means by which these outcomes are to be accomplished. Thus, according to the RFC, examples
of desired outcomes include the following:

• a reasonably informed user, empowered to meaningfully express privacy preferences
(and we would add: “where expression of preferences is appropriate”) (see further
discussion below);

• products and services that are inherently designed with appropriate privacy protections
particularly in contexts where user intervention may be insufficient to manage privacy
risks;

• the collection, use, storage and sharing of personal data that is reasonable and
appropriate to the context; and

• user transparency, control and access that is reasonable and appropriate.

 October 31, 2018

3

These outcomes would then be operationalized through a risk management approach and
accountability measures, which give organizations both flexibility and the ability to innovate in
how to achieve these outcomes. CIPL strongly agrees with this approach as we have been
advocating for a risk-based approach to privacy protection, regulation and oversight for a long
time.2 This would also bring privacy protection more clearly in line with the prevailing approach
to information security and cybersecurity, which is mostly risk based. However, it is important
to note that this approach does not obviate the need for high-level and principle-based
parameters in any new law and through other formal guidelines from regulators or co-
regulatory mechanisms that provide businesses with sufficient legal certainty (see discussion
below). It is also important to ensure that any obligation to meet these outcomes must be
consistent with the ability of organizations to (1) prevent or detect fraud; (2) protect the
security of people, devices, networks or facilities; (3) protect the health, safety, rights or
property of the covered entity or other persons; (4) respond in good faith to valid legal process
or provide information as otherwise required or authorized by law; or (5) monitor or enforce
agreements between the covered entity and an individual, including terms of service, terms of
use, user agreements or agreements concerning monitoring criminal activity.

This risk management approach envisioned by the RFC essentially enables organizations to
calibrate privacy compliance measures and requirements based on the likelihood and severity
of risks to individuals. It would require organizations to conduct risk assessments with respect
to their data processing operations. (However, in cases of commonly agreed “low-risk” uses
(e.g., handling business contact information), such assessments should not be required). The
risk assessments would identify the relevant risks to individuals and the benefits of processing
and enable context-appropriate controls and mitigations to eliminate or reduce any identified
risks to a reasonable level, taking into account the intended purpose and benefits of the
processing. Organizations would also have to be able to demonstrate and explain their risk
assessment and decision-making processes to privacy enforcement authorities in the event of a
legal challenge. As suggested by NTIA, a more prescriptive approach that specifies the
necessary controls and mitigations or otherwise prescribes specific requirements about when
and how to process certain personal data would result in compliance checklists that may
undermine the very essence of organizational accountability and innovation in privacy solutions
and would waste resources without necessarily advancing consumer privacy.

2 See “A Risk-based Approach to Privacy: Improving Effectiveness in Practice,” 19 June 2014, available at
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/white_paper_1-
a_risk_based_approach_to_privacy_improving_effectiveness_in_practice.pdf; “The Role of Risk Management in
Data Protection,” 23 November 2014, available at
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/white_paper_2-
the_role_of_risk_management_in_data_protection-c.pdf; “Protecting Privacy in a World of Big Data, The Role of
Risk Management,” 16 February 2016, available at
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/protecting_privacy_in_a_world_of_big_da
ta_paper_2_the_role_of_risk_management_16_february_2016.pdf; and “Risk, High Risk, Risk Assessments and
Data Protection Impact Assessments under the GDPR,” 21 December 2016, available at
https://www.informationpolicycentre.com/uploads/5/7/
1/0/57104281/cipl_gdpr_project_risk_white_paper_21_december_2016.pdf.

https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/white_paper_1-a_risk_based_approach_to_privacy_improving_effectiveness_in_practice.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/white_paper_1-a_risk_based_approach_to_privacy_improving_effectiveness_in_practice.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/white_paper_2-the_role_of_risk_management_in_data_protection-c.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/white_paper_2-the_role_of_risk_management_in_data_protection-c.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/protecting_privacy_in_a_world_of_big_data_paper_2_the_role_of_risk_management_16_february_2016.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/protecting_privacy_in_a_world_of_big_data_paper_2_the_role_of_risk_management_16_february_2016.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_gdpr_project_risk_white_paper_21_december_2016.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_gdpr_project_risk_white_paper_21_december_2016.pdf

 October 31, 2018

4

NTIA rightfully raises the need for legal clarity in the context of such a more flexible risk
management approach, suggesting that clarity can be achieved within the context of this
approach. As stated, to have legal clarity, organizations must be given some parameters as well
as be able to rely on privacy enforcement authorities accepting the outcomes of reasonably
conducted risk assessments and decisions around appropriate mitigations and controls. If
privacy enforcement authorities can readily invalidate the risk assessments and other privacy
protection measures with which organizations are implementing the desired “outcomes” of a
privacy framework, organizations will not have the requisite legal certainty, thus potentially
stifling their willingness to innovate or to generally engage in beneficial business operations.

There are several ways to ensure a sufficient degree of legal certainty in this context:

a) There should be a common understanding of the types of risks and potential harms that
organizations must consider in a risk assessment (e.g., financial and economic harms,
physical harms and nonmaterial harms such as reputational harms, etc.).

b) It is important that there be a common understanding and approach as to how to
evaluate these risks and harms and how to determine whether the mitigations, controls
and other implementation measures that come out of the risk assessment process are
appropriate.

c) Relevant risks and harms as well as other key parameters of this approach could be set
forth at a high level in a comprehensive privacy law. This would still leave the option for
additional regulatory guidance where appropriate and sufficient flexibility and discretion
for industry to implement context-appropriate risk assessments and mitigations.

d) Another way to align the risk management practices of organizations with the
approaches of regulators when evaluating them is for the practices to be framed within
universally recognized “organizational accountability” frameworks. These include (i)
comprehensive internal privacy programs that implement the key elements of
accountability (see discussion below) or (ii) formally recognized and scalable
accountability frameworks, such as codes of conduct or privacy certifications, or similar
schemes implementing a global standard, such as the APEC Cross-Border Privacy Rules
(CBPR) or the ISO Cloud Privacy and Security Standard, as CIPL has previously discussed
in detail.3

3 See CIPL papers on “The Case for Accountability: How it Enables Effective Data Protection and Trust in the Digital
Society,” 23 July 2018, available at
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_accountability_paper_1_-
_the_case_for_accountability_-_how_it_enables_effective_data_protection_and_trust_in_the_digital_society.pdf;
and “Incentivising Accountability: How Data Protection Authorities and Law Makers Can Encourage
Accountability,” 23 July 2018, available at
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_accountability_paper_2_-

https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_accountability_paper_1_-_the_case_for_accountability_-_how_it_enables_effective_data_protection_and_trust_in_the_digital_society.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_accountability_paper_1_-_the_case_for_accountability_-_how_it_enables_effective_data_protection_and_trust_in_the_digital_society.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_accountability_paper_2_-_incentivising_accountability_-_how_data_protection_authorities_and_law_makers_can_encourage_accountability.pdf

 October 31, 2018

5

e) Finally, enterprise risk management tools and risk assessment methodologies developed
in multistakeholder processes, such as by the National Institute of Standards and
Technology (NIST), can significantly contribute to legal certainty through the use of
commonly accepted approaches.

The RFC seeks comment on seven suggested outcomes: Transparency, Control, Reasonable
Minimization, Security, Access and Correction, Risk Management, and Accountability. In the
section below, we address each in turn. In addition, we suggest an additional outcome of
Complaint-handling and Redress.

Since the RFC specifically asked for comments on clarity, we note that the distinction between
the labels “outcomes” and “goals” is not intuitive. (The “goals” section comes after the
“outcomes” section in the RFC.) It would be helpful to clarify the distinction at the next
opportunity. It appears that the “outcomes” respond to the question of “What direct benefits,
impacts or industry behaviors can consumers expect from the envisioned privacy framework?”
They can expect transparency around how their data is processed; reasonable control over
their data; no unnecessary over-collection of their data; that their data will be secured; that
they get reasonable access and opportunities to correct their data; that the risks of harm
associated with processing their data will be effectively managed, reduced or eliminated; and
that the organization will be accountable. In contrast, the “goals” describe the nonconsumer-
facing features of the privacy framework that have a direct impact primarily on regulated
organizations or enforcement authorities, such as harmonization, legal clarity, comprehensive
application, taking a risk-based and outcome-based approach, interoperability, incentivizing
research, FTC enforcement and scalability, i.e., the overall ambition of the privacy framework in
respect of its domestic and global policies and commitments.

Specific Outcomes (p. 9)

1. Transparency

CIPL agrees that transparency should be a key outcome of any privacy framework. Much of
effective privacy regulation depends on all stakeholders being able to understand the uses of
personal data. It also is a prerequisite for consumers to be able to make choices regarding the
use of their personal data where such choice is appropriate (see discussion below).
Transparency is also part of organizational accountability—there cannot be accountability
without transparency. Further, appropriate transparency at the correct level of detail is key to
creating and maintaining consumer trust in the digital economy, as well as the necessary trust
with regulators. This also implies that transparency cannot and should not be absolute but must
vary depending on context and audience.

_incentivising_accountability_-
_how_data_protection_authorities_and_law_makers_can_encourage_accountability.pdf.

https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_accountability_paper_2_-_incentivising_accountability_-_how_data_protection_authorities_and_law_makers_can_encourage_accountability.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_accountability_paper_2_-_incentivising_accountability_-_how_data_protection_authorities_and_law_makers_can_encourage_accountability.pdf

 October 31, 2018

6

CIPL has done extensive work on reframing the concepts of notice and privacy policies to
develop more user-centric and actionable data transparency that, for example, enables
effective and genuinely informed consent in contexts where consent remains appropriate. Our
2016 paper on “Reframing data transparency”4 describes in detail specific and necessary action
items for organizations, data privacy regulators and policymakers to collaborate on in
developing this new user-centric approach to transparency.

Fundamentally, we believe that transparency must be contextual and tailored toward the
specific audience and purpose. For example, a privacy framework or law should enable
organizations to frame their privacy-related disclosures in terms of questions such as: Is the
disclosure meant to enable a general awareness and basic understanding by consumers about
the data uses at issue to enable their trust that the information will be handled accountably and
in a way that will not harm them? Is it meant to enable a specific informed choice or consent in
a context where such choice and consent would be appropriate? Is it meant for so-called “opt-
in” consent, or is it to enable consumers to knowingly indicate their approval of certain data
uses without having to take affirmative action to provide consent (i.e., is it designed to enable
“opt-out” consent)? Is the disclosure meant for consumers or for a more expert audience, such
as data protection regulators? Is it intended to be a comprehensive legal disclosure?

These questions are particularly important in the context of AI, machine learning and
algorithmic transparency, which is a topic CIPL addresses in one of its recent white papers on
“AI and Data Protection: Delivering Sustainable AI Accountability in Practice.”5 To ensure that
organizations implement a user-centric transparency mandate effectively, they must be able to
demonstrate to privacy enforcement authorities repeatable and credible processes for devising
different transparency tools and disclosures. Implementing companywide data protection
privacy management and accountability frameworks (as discussed in CIPL’s recent white papers
on the role of accountability mentioned above and further discussed below) will ensure that
companies will be able to do so.

Finally, as noted above, transparency includes transparency not only to consumers but also to
privacy enforcement authorities, both proactively, as part of ongoing constructive engagement
between regulated entities and regulators, and reactively, in case of an actionable complaint,
investigation and enforcement procedure. We also believe that various limitations of
transparency that are inherent in modern technology (e.g., AI) may be compensated by
enhanced transparency to regulators or other bodies that may act as proxies (such as oversight
or review boards or third-party certifiers).

4 See CIPL and Telefónica paper on “Reframing Data Transparency,” October 2016, available at
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/reframing_data_transparency.pdf.
5 See CIPL white paper on “Delivering Sustainable AI Accountability in Practice: Artificial Intelligence and Data
Protection in Tension,” 10 October 2018, available at
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_ai_first_report_-
_artificial_intelligence_and_data_protection_in_te....pdf.

https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/reframing_data_transparency.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_ai_first_report_-_artificial_intelligence_and_data_protection_in_te....pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_ai_first_report_-_artificial_intelligence_and_data_protection_in_te....pdf

 October 31, 2018

7

2. Control

NTIA posits “reasonable control over the collection, use, storage, and disclosure of personal
information” as a desired outcome of a privacy framework. Assuming the emphasis is on
“reasonable” and that “appropriate” is added as a qualification (i.e., “reasonable and
appropriate control”), CIPL agrees with NTIA that the decision of which controls to offer, and
when and how to enable such controls, must be contextual. Additionally, while it is both
implied in, and consistent with, NTIA’s characterization of this outcome, it should be made
explicit that the question of whether to make such control available is also a relevant contextual
consideration. Clearly, there are contexts where it is infeasible to offer consumer control,
choice or consent with respect to certain data processing, or where additional control, choice
or consent may not be appropriate because a particular use of data is already expected given
the context. CIPL has discussed this issue extensively in various white papers, public
consultations and articles.6

For example, in the modern digital economy of big data, AI, machine learning and the IoT, in
which data processing is ubiquitous, increasingly complex and with many legitimate processing
activities several layers removed from the user or the original purpose for which the
information was collected, there are many scenarios where it is not possible to provide
actionable choice to consumers.

Additionally, there are many cases where such notice and choice are not necessary or desirable,
even if they were possible. For example, reasonable secondary use of publicly available
information should not be subject to unfettered consumer control. Firms routinely compile
information used by companies and governments to meet obligations with respect to “know
your customer” (KYC), anti-money laundering, anti-terrorism, export control laws and sanctions
lists, etc. Such reasonable and beneficial uses of publicly available information should be
preserved. Further, in the context of using data for medical research or other analytics
purposes, it would be preferable to protect such information through other means (such as
anonymization and data security measures) rather than enabling the unnecessary and
potentially arbitrary removal of valuable data from legitimate research through consent
mechanisms. Of course, this does not preclude the need for transparency to individuals
explaining that such research may occur and now it is protected.

6 See CIPL white paper on “The Role of Enhanced Accountability in Creating a Sustainable Data-driven Economy
and Information Society,” 21 October 2015, available at
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/protecting_privacy_in_a_world_of_big_da
ta_paper_1_the_role_of_enhanced_accountability_21_october_2015.pdf; CIPL white paper on
“Recommendations for Implementing Transparency, Consent and Legitimate Interest under the GDPR,” 19 May
2017, available at
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_recommendations_on_transparency_
consent_and_legitimate_interest_under_the_gdpr_-19_may_2017-c.pdf; and “Empowering Individuals Beyond
Consent,” Bojana Bellamy and Markus Heyder, IAPP Perspectives, 2 July 2015, available at
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/empowering_individuals_beyond_consent
.pdf.

https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/protecting_privacy_in_a_world_of_big_data_paper_1_the_role_of_enhanced_accountability_21_october_2015.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/protecting_privacy_in_a_world_of_big_data_paper_1_the_role_of_enhanced_accountability_21_october_2015.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_recommendations_on_transparency_consent_and_legitimate_interest_under_the_gdpr_-19_may_2017-c.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_recommendations_on_transparency_consent_and_legitimate_interest_under_the_gdpr_-19_may_2017-c.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/empowering_individuals_beyond_consent.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/empowering_individuals_beyond_consent.pdf

 October 31, 2018

8

As outlined in CIPL’s earlier work on organizational accountability7 as well as on consent and its
alternatives, there are a range of mechanisms better suited than consent for protecting
consumers from harm in the modern digital economy. These mechanisms include implementing
the full range of elements of organizational accountability—effective leadership and oversight;
risk assessment; internal policies and procedures (that include fair processing and ethics);
transparency; training and awareness; monitoring and verification; and internal complaint
handling, response and enforcement.8 Consumers may neither be able to, nor be interested in,
taking on the difficult job of having primary responsibility for protecting themselves in this
complex data economy, a fact amply illustrated by the problem of consent fatigue. Thus, a well-
considered and comprehensive privacy framework will include a range of safeguards and back-
up measures to ensure individuals are meaningfully protected even where they did not exercise
“control” through consent. As noted, these include the transparency requirement, the ability to
demand access to data, to correct or delete inaccurate or obsolete data and the ability to
complain to organizations or privacy enforcement agency.

On the other hand, there are contexts where consumers do expect and deserve control and
clear choices, such as (i) with respect to how they want their personal data and postings to be
visible and shared on social media; (ii) sharing medical data with third parties for marketing
purposes; or (iii) in connection with sharing personal data that is considered more sensitive and
private, such as health, religion, race, sexual orientation data or other high-risk contexts, when
such information cannot otherwise be appropriately protected through other accountability
measures.

Thus, where other protections are not possible or sufficient, CIPL agrees with the RFC that
mechanisms enabling control should be developed keeping in mind intuitiveness of use,
affordability and accessibility. Moreover, it should also be made clear that for the sake of
general efficiency and minimizing consent fatigue that opt-out or implicit consent mechanisms
remain valid where it is clear from the context that inaction by consumers indicates agreement
with the proposed data use.

In short, “control” should be a component of a new privacy framework to a limited extent in
contexts where it is appropriate, and should also include reference to mechanisms that
empower consumers, other than individual choice or consent. However, the general focus of
the framework should be putting the onus on organizations to use data responsibly and
accountably and to protect consumers from harm regardless of their individual level of
engagement. This approach will be essential in the vast majority of information use contexts
where individuals cannot realistically be expected to engage and to exercise control over the
use of their data.

7 Supra note 3.
8 Id. at page 5.

 October 31, 2018

9

3. Reasonable Minimization

CIPL agrees with NTIA’s inclusion of “reasonable minimization” as an outcome of a new data
protection framework. Significantly, NTIA correctly notes that such minimization should be
“reasonable” and “appropriate to the context and risk of privacy harm.” These qualifiers are
very important given the enormous potential of personal data for driving economic growth and
societal benefits in the digital economy.

In particular, the quality, accuracy, effectiveness and ultimately the fairness of AI and machine
learning applications frequently depend on the analysis of large amounts of personal data.9 In
fact, minimizing data use in the context of machine learning can increase the risk of unintended
discrimination. Thus, in the context of implementing a “reasonable minimization” outcome,
organizations must be allowed to define the purposes of the proposed data uses broadly,
potentially encompassing as yet unknown or unexpected purposes of data analytics. This will be
necessary to enable the collection and retention of the amount and types of personal
information necessary for developing AI and machine learning applications to their fullest
potential, both in their training and implementation phases.

As in the context of notice, choice and consent, the appropriate safeguards here include, in
addition to the ones mentioned by NTIA (additional security safeguards or privacy-enhancing
techniques), the full range of requirements encompassed by organizational accountability, as
set forth above on page 8.10 Thus, to ensure credible compliance with the “reasonable
minimization” outcome, organizations must implement these elements of accountability with
respect to the volume and nature of personal information they collect and retain and must be
able to demonstrate and justify their decisions and implementation measures in that regard to
regulators.

4. Security

CIPL fully agrees with NTIA’s inclusion of “security” in the list of outcomes. In addition to the
characterization provided in the RFC, CIPL notes that it is important to allow organizations
flexibility in determining the security measures that are reasonable and appropriate to the
context at hand. These measures are fluid, as they change over time and are often based on
evolving external security standards, rather than being prescribed by law or any regulator in
advance. Moreover, adopting appropriate measures in response to data security breaches, such
as breach notification requirements, should be included in a security outcome in any new
privacy framework (although such a requirement may also be encompassed within the Risk
Management outcome below). Finally, the security outcome must allow organizations to use
personal data for the development and implementation of data security tools and related
legitimate purposes, such as incident prevention, detection and monitoring measures,

9 Supra note 5.
10 Supra note 8.

 October 31, 2018

10

reasonable and proportionate monitoring of communications and activities of employees, users
of services and other relevant individuals, and monitoring of devices operated and owned by
individuals.

5. Access and Correction

CIPL agrees with how NTIA has characterized the outcome of “access and correction” (and
“deletion”). It should be reasonable, context-specific and appropriate to the risk of privacy
harm. The ability of individuals to access, correct and delete personal data in certain
circumstances is an important part of the balance of the privacy framework and enables
individuals to exercise control over their data regardless of whether they consented to any
processing at the outset.

However, access, correction and deletion rights cannot be absolute. Individuals should not be
allowed to access, correct or delete data if doing so would: (1) undermine privacy or data
security interests; (2) enable fraud or other unlawful activity; (3) interfere with law
enforcement or judicial proceedings; (4) be unduly burdensome or excessive in light of the
purpose of the processing; or (5) require the collection or processing of additional personal
information about the individual. For example, it is critical for functions such as Know-Your-
Customer, anti-money laundering, anti-terrorism, credit scoring, and export control
requirements and sanctions lists that individuals are not permitted to game the system by
suppressing relevant information or by opting out, or having their personal data deleted from
databases that provide an important public service. Thus, the access and correction outcome
should not interfere with relevant obligations of the organization, other societal goals or legal
rights of consumers and other third parties.

Whether, when and how to correct or delete data is a particularly sensitive issue in the context
of AI and blockchain. As discussed above, AI and machine learning, including training the
algorithms for these purposes, generally rely on complete and accurate data sets and any
infringement upon the completeness or accuracy can undermine the analysis and decisions
made by these algorithms.11 In the context of blockchain technology, correcting or deleting
personal data may also be inherently impossible and in conflict with how the technology works.
Also, there can be legal reasons, including First Amendment concerns, as well as administrative
reasons, not to allow correction. These issues should be further clarified and addressed in any
future articulation of this outcome. Of course, given the general reliance of AI and machine
learning on as much accurate data as possible, the outcome of “access and correction” will
likely be significantly driven by that fact alone. In other words, there may be strong inherent
incentives to allow for access and correction.

In sum, access, correction and deletion is an important outcome. It is also already widely
practiced as it generally aligns with the interest of organizations to engender trust as well as

11 Supra note 5.

 October 31, 2018

11

have correct information. Where access, correction or deletion would be inappropriate or
impose unreasonable burdens and expenses on the organization that are disproportionate to
the risks to the individual’s privacy, part of the solution lies in providing assurances to
consumers that their personal information is reasonably protected by way of the full range of
available accountability measures and will not be used for harmful purposes, as discussed in
CIPL’s white papers on accountability.12

6. Risk Management

CIPL welcomes NTIA’s characterization of risk management as the “core” of its approach to
privacy protection. According to the RFC, risk management “provides the flexibility to
encourage innovation in business models and privacy tools, while focusing on potential
consumer harm and maximizing privacy outcomes.” Indeed, as discussed above, this outcome
addresses the expectation of consumers that the risks of harm associated with processing their
data will be effectively managed, reduced or eliminated. Thus, it signifies a harms-based
approach to data protection and privacy, which is also exemplified by the APEC Privacy
Framework, which includes as its first privacy principle that of “preventing harm.” CIPL strongly
supports this focus on harms as a key component of any modern and scalable data privacy
framework.

Also, as discussed above, CIPL has consistently advocated for an approach to privacy
compliance that is based on contextual risk/benefit assessments, coupled with all the other
elements of organizational accountability, which we already listed above.13 This focus on
identifying harms and addressing them specifically has the advantage of enabling organizations
to prioritize their compliance measures and focus resources on what is most important, thereby
strengthening both consumer privacy and organizations’ ability to engage in legitimate and
accountable uses of personal information. When applied across the board to all information
processing operations (with some low-risk exceptions where it may be agreed not to be
necessary), it also means that we do not need to establish set categories of so-called sensitive
information or certain predetermined high-risk processing activities, as any actual sensitivity or
high-risk character will be determined and addressed in each risk assessment process. The
result of this approach would be more accurate identification of sensitivity and levels of risk in a
given context and more appropriate and targeted mitigations and controls, including consent,
to address such risks.

Importantly, policymakers, lawmakers and regulators could still provide guidelines on the types
of personal information or processing operations that are potentially sensitive or high risk (such
as medical data). Such guidance will be important to businesses. However, those guidelines

12 Supra note 3.
13 Supra note 8.

 October 31, 2018

12

should be rebuttable presumptions that can be negated by an actual risk assessment that takes
the context of the proposed uses into account.14

Also, to avoid unnecessary risk assessments, regulators could identify categories of information
uses that are generally accepted to be “low-risk” activities (such as handling business contact
information) and that would not require risk assessments under normal circumstances. This is
particularly important for purposes of making the risk-based approach scalable for SMEs and
for generally increasing legal certainty where it is possible to do so. Of course, even here,
organizations must always consider whether such low-risk classification is accurate in their
particular context.

In that connection, the RFC mentions the work of the National Institute of Standards and
Technology (NIST) in developing a voluntary risk-based risk management tool. Risk
management tools that operationalize the risk-based approach and risk management for
organizations will be a crucial component of any future privacy framework with risk
management at its core. Tools and risk assessment methodologies such as this, particularly
when they are the result of multistakeholder processes that have the buy-in from relevant
privacy enforcement authorities, will help ensure the necessary alignment between
organizations and enforcers that the results of properly conducted risk assessments will be
upheld. This aspect of the risk-based approach to privacy is essential for creating the necessary
legal certainty for organizations to innovate and engage in new and beneficial economic
activity.

7. Accountability

CIPL strongly agrees with including “accountability” in the essential outcomes of a privacy
framework. In fact, in our recent white papers on the role of organizational accountability and
the need for privacy enforcement authorities and policymakers to specifically incentivize
accountability, we argued that accountability is a key building block of modern data
protection.15 Accountability is also essential for the future of the digital society where laws
alone cannot deliver timely, flexible and innovative solutions. It is the combination of a baseline
privacy framework and co-regulatory accountability frameworks that is best suited for the fast
pace of the digital society.

As discussed in detail in these papers, the concept of organizational accountability provides the
framework for organizations to implement comprehensive internal privacy programs that are
designed to ensure that organizations have the processes and systems in place, including for
risk assessment, to enable maximum compliance with relevant requirements as well as the
ability to demonstrate it on request.

14 Supra note 2 (“Risk, High Risk, Risk Assessments and Data Protection Impact Assessments under the GDPR”) at
pages 8, 30 and 31.
15 Supra note 3.

 October 31, 2018

13

In its paragraph on accountability, NTIA refers to its subsequent discussion in the section on
“High-Level Goals for Federal Action” relating to incentivizing risk and outcome-based
approaches within organizations “that enable flexibility, encourage privacy-by-design, and focus
on privacy outcomes.” In CIPL’s recent white paper on “Incentivizing Accountability: How Data
Protection Authorities and Law Makers Can Encourage Accountability,”16 CIPL argued that given
its many benefits to all stakeholders, organizational accountability should be specifically
incentivized through a range of measures that regulators and policymakers could provide. We
discuss this issue in the relevant section below.

In short, we strongly encourage including accountability as an essential outcome. We would
further recommend that NTIA clarify and elaborate upon this important concept in line with its
globally accepted meaning, including in the APEC Privacy Framework, the EU General Data
Protection Regulation, as well as other relevant international privacy regimes that incorporate
this concept. To that end, we refer you to the above-referenced recent CIPL white papers on
this topic.

Suggestions for additional outcomes:

8. Complaint-handling and Redress

In addition to the above outcomes, CIPL recommends the additional outcome of complaint-
handling and redress. Consumers should be able to expect that organizations are able to
reliably, quickly and effectively respond to actionable complaints and provide redress where
appropriate in light of the nature of the services at issue, the nature of the complaints and
other relevant variables. This is a key element of organizational accountability. Because it is
consumer-facing, it should be a separately stated outcome that consumers can expect from a
privacy framework.

A new privacy framework should require organizations to have internal processes and
structures in place that accomplish this outcome. To the extent organizations participate in
formal accountability schemes like codes of conduct, certifications or APEC CBPR, this outcome
will likely be required within the context of these mechanisms, often in conjunction with or
through third-party dispute resolution and/or “enforcement” of these mechanisms by third-
party certifiers or Accountability Agents. Of course, this outcome is in addition to and not in lieu
of complaining to and enforcement by appropriate government authorities.

III. High-Level Goals for Federal Action (p. 9)

As discussed above, the “goals” set forth in the RFC describe the non-consumer-facing features
of the privacy framework that have a direct impact primarily on regulated organizations or

16 Id.

 October 31, 2018

14

enforcement authorities. They include: harmonizing the legal landscape; having legal clarity
while maintaining the flexibility to innovate; ensuring comprehensive application; employing a
risk- and outcome-based approach; maintaining interoperability; incentivizing privacy research;
FTC enforcement; and scalability.

CIPL agrees with each of these goals and believes they can be accomplished. CIPL also
recommends adding an additional goal of enabling “effective use of personal information.”

1. Harmonizing the legal landscape

We support the effort on the federal level to harmonize the US privacy framework, including
through federal privacy legislation that preempts inconsistent privacy laws at the states level,
amends or replaces inconsistent federal privacy laws where appropriate, and works with or
around well-functioning existing federal sectoral privacy laws.

The RFC refers to “consumer privacy” and “users.” It is not entirely clear whether the proposed
framework intends to cover employees. NTIA should clarify that; given the complexity of US
employment laws and the burden that a privacy law affording access and correction rights
would put on small and medium-size businesses, the new framework should be focused on data
privacy in the consumer and commercial context, recognizing that many existing federal
sectoral laws cover other situations. We note that the RFC does not define the term
“consumer,” so this may already be intended. When limiting the framework to consumers, it
would be useful to provide clarification of what the term encompasses, to avoid legal
uncertainty and gaps in coverage.

2. Having legal clarity while maintaining the flexibility to innovate

Legal clarity and flexibility are frequently seen as in conflict. However, as described above and
in our cited materials, a privacy framework based on organizational accountability and the risk-
based approach can provide both legal clarity and the flexibility for organizations to innovate
and implement appropriate privacy protections based on their specific business models and
operational structures. It is up to accountable organizations to operationalize privacy principles
included in the privacy framework, as it best suits their organizational culture, processing
context and risks. Organizations may also have to be prepared to sacrifice some degree of legal
certainty in return for greater flexibility and technologically neutral, and thus more general,
standards. It is a price worth paying for the sake of delivering the most effective privacy
framework that can deliver the right outcomes for consumers and organizations.

NTIA is correct that compromise and creative thinking will be required. This is true particularly
regarding the issue of how organizations can rely on privacy enforcement authorities to honor
the outcomes of their risk assessments and implementation decisions where these were made
within a “flexible” framework that does not prescribe clear rules for all contexts. As discussed
above, CIPL believes that the processes inherent in organizational accountability and the risk-

 October 31, 2018

15

based approach, coupled with the requirement that organizations must be able to demonstrate
how these processes have been implemented, will address that issue effectively. Moreover,
general agreement around the methodologies for privacy assessments, what potential risks to
take into account and what potential risks may be “high risks,” as well as clear guidance on
what is “low risk” that under normal circumstances would not require a risk assessment, can
also significantly contribute to legal clarity without undermining the flexibility to innovate. The
NIST Privacy Framework and risk assessment methodology can significantly contribute to this
objective.

Finally, over time and with the development and sharing of best practices, organizations of all
sizes will be able to benefit from the accumulated collective know-how and experiences on how
to implement a principles-based and risk-based privacy framework through their own
organizational practices. Industry associations will also play an important role, as well as
associations of privacy professionals, such as the IAPP, and industry standards bodies. Of
course, ultimately, privacy enforcement agencies and courts will be able to provide additional
legal clarity in specific cases.

3. Ensuring comprehensive application

CIPL agrees that a new US privacy framework should, at a minimum, cover all organizations or
data use practices that are not covered by an existing adequate sectoral privacy law. To the
extent different industries, business models and technologies require different approaches, the
comprehensive framework should be high level enough to cover all of them (such as through a
“risk and outcome-based approach,” as the RFC correctly states).

Moreover, existing sectoral laws must be somehow brought into alignment with respect to
each other and the new privacy framework in terms of levels of protection and other key
features to enable smooth and seamless data flows and legal certainty when data keeps moving
between sectors. This is necessary in an environment in which clear delineations among sectors
is no longer the norm. Thus, as stated above, we support a comprehensive baseline privacy law
that applies to all organizations, preempts inconsistent state laws, amends or replaces
inconsistent federal privacy laws where appropriate, and otherwise works with or around well-
functioning existing sectoral laws.

Further, in its next iteration, the proposed framework might add the clarification that this
approach should allow for more granular guidance and/or regulation through enforceable
codes of conduct and certifications where useful and appropriate. These mechanisms could
address the specific needs of particular sectors, technologies, processes, products or services,
or enable more detailed comprehensive organizational privacy programs that implement the
full range of general requirements of any new privacy legislation.

 October 31, 2018

16

With respect to potentially overlapping sectoral regulations, a new comprehensive privacy
framework should clearly define the new responsibilities of the primary privacy enforcement
authority (presumably the FTC) vis-à-vis the responsibilities of other regulators.

 4. Employing a risk- and outcome-based approach

CIPL fully supports the goal of creating a risk- and outcome-based approach to privacy
regulation for the reasons set forth in the RFC and as already discussed above. In addition to
the features of this approach already discussed above, such an approach places the burden of
protecting consumers directly where it belongs—on the businesses that use personal data,
rather than on consumers, who, in an increasing number of contexts, should not and
realistically cannot be tasked with understanding in detail and managing for themselves
complex data uses or constantly making choices about them.

5. Creating interoperability

Maximizing the interoperability between different legal and privacy regimes should be a top
priority goal for the United States. Most major businesses act globally and rely on the ability of
data to flow across borders freely, and, indeed, many SMEs do as well. Any new privacy
framework for the United States should therefore continue to enable the free, but responsible
and accountable, flow of data across borders.

For transfers of data from the United States to other countries, the system should be based on
the traditional US accountability-based approach. The entity that has collected and transferred
the data is held accountable for the continued protection of the data at the level at which it is
protected in the United States regardless of where it flows.

However, given that a growing number of countries are imposing cross-border transfer
restrictions for data exports from their countries (albeit, coupled with cross-border transfer
mechanisms that nevertheless enable such transfers in defined circumstances), any new US
approach must be able to interoperate and work with these restrictions and transfer
mechanisms. Hence, to enable free and responsible data flows into the United States, the US
regime should enable its companies to demonstrate adequate privacy protections to receive
non-US data, for example, by participating in the APEC CBPR. Indeed, the United States already
participates in the APEC CBPR, at least with respect to companies within the FTC’s jurisdiction.
That participation can and should be broadened to all US industry sectors. The fact that the
new United States-Mexico-Canada Agreement (USMCA) explicitly validates the CBPR as a cross-
border transfer mechanism and encourages the parties to promote and develop this and similar
interoperability mechanisms, supports this point. Indeed, a new US privacy framework should
also explicitly refer to CBPR and similar mechanisms, including the APEC Privacy Recognition for
Processors (PRP) system now in effect, which allows personal information processors to

 October 31, 2018

17

demonstrate their ability to assist personal information controllers in complying with relevant
privacy obligations.17

Advancing global interoperability, accountability schemes and cross-border transfer
mechanisms like the APEC CBPR is essential. Many of the global privacy regimes share common
privacy requirements. To the extent these common requirements are reflected in mechanisms
like the CBPR, EU Binding Corporate Rules, ISO standards or future GDPR certifications or other
codes and certifications, these schemes can be made interoperable with each other to reduce
the administrative burden for companies associated with having to begin from scratch each
time they seek certification or approval in these various overlapping and similar systems.
Organizations should be able to leverage their existing certifications and approvals to be
certified or approved in another system. Apart from schemes like the APEC CBPR, there is no
path toward global interoperability (short of having one global privacy standard). As such, given
the importance of global data flows in enabling productive economies and innovation, the goal
of interoperability is of utmost importance.

Last but not least, the EU GDPR makes data transfers from the EU to third countries significantly
easier if these third countries are deemed “adequate” in terms of their data protection
framework. Thus, while meeting EU adequacy should not be the main driving factor in devising
a new US privacy framework, the elements necessary to meet the EU’s (and other countries’)
adequacy requirements should be seriously considered and implemented in the United States
where appropriate and consistent with the overarching goals of enabling effective consumer
privacy and innovation. This may be in the interest of US multinational companies, as well as
SMEs.

In this context, it is important to stress that adequacy does not require the privacy regimes to
be identical. As noted in the case of the recent EU-Japan adequacy decision, the Japan privacy
regime was deemed adequate despite not having all the requirements of the GDPR. This
demonstrates that in devising appropriate privacy regimes, countries should not be blindly
copying the GDPR without having a regard to their own constitutional and legal culture and
heritage. Any future US privacy framework may be able to benefit from adequacy findings in
other jurisdictions in the long run, especially as the United States would have already had some
exposure to the EU considerations in the context of the negotiations and reviews of the Privacy
Shield mechanism. It is in the elements of this mechanism that NTIA should be seeking starting
points for ensuring interoperability with the EU.

6. Incentivizing privacy research

CIPL fully agrees with the goal of having the US government encourage and incentivize research
into and development of products and services that improve privacy protections. However, this

17 See “APEC Privacy Recognition for Processors (‘PRP’) Purpose and Background,” available at
https://cbprs.blob.core.windows.net/files/PRP%20-%20Purpose%20and%20Background.pdf.

https://cbprs.blob.core.windows.net/files/PRP%20-%20Purpose%20and%20Background.pdf

 October 31, 2018

18

goal should be broadened and amplified along the lines of the argument for incentivizing
organizational accountability generally, as discussed in the above-mentioned CIPL white paper
on this topic.18 The following table taken from this paper sets forth some of the specific
incentives regulators and/policymakers could provide to organizations to encourage active
implementation of accountability. Some of these overlap with the “incentivizing” goal described
in the RFC; others could be included in this goal going forward:

Using demonstrated accountability19 as a differentiating or mitigating factor in investigation or
enforcement contexts
For example:

• As one of the discretionary factors in considering whether to initiate an investigation
or enforcement action.

• As a mitigating factor in assessing the type of penalties and levels of fines.
• As a mitigating factor in case of an individual failure/human error, where the

organization is able to demonstrate that it took reasonable precautions to prevent
the failure or error.

DPAs should communicate this policy regularly and refer to it in specific enforcement cases.
Using demonstrated accountability as a “license to operate” and use data responsibly, based on
organizations’ evidenced commitment to data protection
As one of the bases for:
• Facilitating responsible AI, machine learning, automated decision-making and other big data

applications because of the risk assessment, mitigations and other controls in the
accountability program.

• Allowing broader use of data for social good and research.
• Participation in relevant “regulatory sandbox” initiatives.20

18 Supra note 3.
19 “Demonstrated accountability” includes all the essential elements of accountability (i.e., leadership and
oversight, risk assessment, policies and procedures, transparency, training and awareness, monitoring and
verification, and response and enforcement). Thus, the degree to which each of the accountability elements are
demonstrably implemented within an organization will impact the degree to which such implementation can serve
as a mitigating factor.
20 CIPL would like to draw NTIA’s attention to an interesting “regulatory sandbox” initiative at the UK Information
Commissioner’s Office (ICO), which recently sought public comment on this initiative to create a supervised safe
space for piloting and testing innovative products, services and business models in the real market, using the
personal data of real individuals. See ICO call for views on creating a regulatory sandbox, available at
https://ico.org.uk/about-the-ico/ico-and-stakeholder-consultations/ico-call-for-views-on-creating-a-regulatory-
sandbox/ and CIPL’s response to the call for views, 11 October 2018, available at
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_comments_on_ico_call_for_views_on
_creating_a_regulatory_sandbox__11_october_2018_.pdf. Such initiatives could, among many other benefits, help
establish legal certainty for organizations that are uncertain about the legal and regulatory implications of
proposed new data uses.

https://ico.org.uk/about-the-ico/ico-and-stakeholder-consultations/ico-call-for-views-on-creating-a-regulatory-sandbox/
https://ico.org.uk/about-the-ico/ico-and-stakeholder-consultations/ico-call-for-views-on-creating-a-regulatory-sandbox/
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_comments_on_ico_call_for_views_on_creating_a_regulatory_sandbox__11_october_2018_.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_comments_on_ico_call_for_views_on_creating_a_regulatory_sandbox__11_october_2018_.pdf

 October 31, 2018

19

Publicly recognizing best-in-class organizations and showcasing accountable “best practices”
(including those that may be an aggregation of such best practices compiled and generalized by
regulators)
• To promote reputation and trust of accountable organizations.
• To promote healthy peer pressure and competition in the marketplace.
Supporting and guiding organizations (particularly small and emerging companies) on a path
toward accountability, either individually or through association bodies
For example:
• Compliance agreements used by the Canadian Office of the Privacy Commissioner.
Co-funding between DPAs and industry for research into novel accountability tools
• Similar to proposals contained in the Privacy Bridges Report of 37th International Privacy

Conference, Amsterdam 201521 (See Bridge 10 on Collaborating on and Funding for Privacy
Research Programs).

• Specific grants by regulators such as the UK ICO and Canadian federal and provincial
regulators to fund research projects in accountability.

Offer to play proactive advisory role to organizations seeking to implement accountability
• In context of novel technology or business models.
• Offer specific resources, including documentation and dedicated contact persons, to

support the implementation of heightened accountability.
Using accountability as evidence of due diligence
For example:
• In a selection process for processors and other vendors.
• In M&A transactions.
Using formal accountability schemes as evidence of uniform and high-level privacy protection
to enable cross-border data transfers within the company group and to third parties
• APEC CBPR and PRP; EU BCR; GDPR certifications.
Articulate proactively the elements and levels of accountability to be expected
• For instance, at what point would expecting accountability measures constitute undue

hardship to organizations?22
• Based on the concept of proportionality and a risk-based approach to accountability

measures.
Table 1 – Incentives for Implementing Accountability

21 “Privacy Bridges: EU and US Privacy Experts in Search of Transatlantic Privacy Solutions,” 37th International
Privacy Conference, Amsterdam, 2015, at page 40, available at
https://privacybridges.mit.edu/sites/default/files/documents/PrivacyBridges-FINAL.pdf.
22 Some regulators, as a matter of their statutory duty, already consider the impact on organizations of adopting
regulator recommendations as to best practices. Making these impact determinations for more of their
recommendations and suggested best practices will include conducting more detailed impact assessments to
measure the costs and benefits to organizations of adopting such practices.

https://privacybridges.mit.edu/sites/default/files/documents/PrivacyBridges-FINAL.pdf

 October 31, 2018

20

In addition to providing specific incentives to organizations, regulators and law- and
policymakers should also consider how to incentivize and encourage third-party certification
bodies and “Accountability Agents” to become involved in facilitating organizational
accountability through formal accountability schemes such as certifications. The success of
accountability through formal accountability schemes depends on the willingness of competent
certification bodies and Accountability Agents of all sizes to enter the market.

We believe that incentivizing accountability is crucial to a successful privacy framework. It
enables a race to the top whereby organizations not only strive to comply with the bare
minimum of what is legally required but are incentivized, and rewarded for, heightened levels
of organizational accountability that benefit all stakeholders. This result is unlikely to be
achieved by the mere threat of law enforcement or market pressures. Enforcement and
market-based incentives must be augmented by proactive policies and incentives provided by
policymakers and privacy regulators, as described in the attached CIPL white papers on this
topic.23

7. FTC enforcement

CIPL agrees that the FTC should be the principal federal agency to enforce any new
comprehensive US privacy legislation and should be appropriately resourced as such. As noted
above, however, a new comprehensive privacy framework and a central national privacy
enforcement authority should work with and around existing well-functioning sectoral
regulations and regulators that already have significant regulatory and enforcement expertise
in their respective sectors. It should also be considered whether amending or even replacing
inconsistent federal sectoral privacy laws would be appropriate. Exactly how a new privacy
framework and the FTC as the principal federal agency should interact with other federal
functional regulators and sectoral privacy laws should be carefully considered and worked out
with input from all relevant stakeholders.

8. Scalability

CIPL agrees on the goal of “scalability” of enforcement, which should be proportionate to the
scale and scope of the information an organization is handling and should be outcome-based in
the same way as organizations’ privacy protections should be outcome-based rather than
uniform. This approach allows the enforcement authority to prioritize its enforcement and
other oversight activities according to the significance of the harm at issue and thereby be as
effective as possible within the resources it has.

The FTC already practices this approach. However, with increased responsibilities under a
broader privacy law, the FTC will have to ensure that its current approach is adapted to the

23 Supra note 3.

 October 31, 2018

21

changes in the scope and nature of its responsibilities. CIPL’s recent discussion paper on
strategies for data protection authorities to improve their effectiveness in privacy enforcement
and regulatory oversight addresses issues directly relevant in this context. They include
strategies for prioritization of regulatory and enforcement activities and alternative approaches
to enforcement that ensure compliance by regulated entities through a variety of means
grounded in “constructive engagement” between the authority and regulated entities.24 Some
of these directly support and enable the scalability issue identified by NTIA. While the practices
described in this paper largely reflect current FTC practice, any new US privacy law should
ensure that it, too, is consistent with this approach. It should affirmatively encourage and
enable constructive engagement and collaboration between the privacy enforcement authority
and industry to achieve effective compliance and should preserve the FTC’s ability to reserve
legal enforcement actions primarily for willful, intentional, repeated and grossly negligent
violations.

Also, in the section on “scalability,” NTIA suggests that privacy obligations must be tailored to
the nature of the organization’s processing activities and that, therefore, there should be a
distinction between organizations that control personal data and processors that merely
process data on behalf of controllers. CIPL agrees with this notion. The GDPR, the APEC Privacy
Framework and many other international privacy regimes include this distinction. We
encourage NTIA to define these concepts and their relevant obligations consistent with these
global examples to further support global interoperability.

Finally, we believe that the accountability obligations can also be scaled to the size of the
organization and the nature of its business—that is a key feature and purpose of accountability.
The elements of accountability would still remain the same, but implementation would take
into account the particular needs and constraints of SMEs.

Suggestion for additional goals for federal action:

9. Enabling effective use of personal information

CIPL encourages consideration of an additional goal: enabling broad and effective uses of
personal information for the benefit of economic development and societal progress, as well as
for the benefit of individuals, particularly the data subjects. Of course, this goal can be seen as
subsumed under the above goal regarding “legal clarity while maintaining the flexibility to
innovate.” However, this important point might be clearer when separately stated. Modern
data protection and privacy enforcement authorities cannot be responsible only for protecting
consumer privacy. Due to their supervisory position with respect to personal information, they
also have the responsibility to safeguard and facilitate the beneficial potential of such

24 See CIPL paper on “Regulating for Results: Strategies and Priorities for Leadership and Engagement,” 10 October
2017, available at https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_final_draft_-
_regulating_for_results_-_strategies_and_priorities_for_leadership_and_engagement_2_.pdf.

https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_final_draft_-_regulating_for_results_-_strategies_and_priorities_for_leadership_and_engagement_2_.pdf
https://www.informationpolicycentre.com/uploads/5/7/1/0/57104281/cipl_final_draft_-_regulating_for_results_-_strategies_and_priorities_for_leadership_and_engagement_2_.pdf

 October 31, 2018

22

information and, therefore, the full range of responsible and accountable data uses. Although it
is already implied in the risk-based approach set forth in the RFC, this dual role of a privacy
framework and of privacy enforcers should be clearly articulated in any comprehensive privacy
framework.

IV. Next Steps (Request for Comment, p. 12)

The RFC also seeks input on next steps and specific measures the administration should take to
effectuate the proposed outcomes and goals and whether there are other ways this approach
could be implemented, such as through executive action or procurement or other non-
regulatory actions. The RFC also asks whether the Department of Commerce should convene
people and organizations to explore additional commercial data privacy issues.

In response, CIPL recommends that NTIA take a holistic and deliberate approach toward
developing a comprehensive privacy law that accomplishes the items discussed in the RFC, as
supplemented by CIPL (and likely many other commenters).

Further, we believe that each of the proposed outcomes and goals should be fleshed out in
greater detail. One possible next step could be to actually articulate the outcomes and goals in
draft legislative language to provide a clearer basis for further discussion on the precise
elements and articulation of each of them. We recommend an iterative process between NTIA
and other public and private sector stakeholders toward that goal. We believe that while the
process should not be unduly rushed, it should proceed at a pace that reflects the need to
sooner rather than later address both the competing state law developments and international
developments.

This would also help address another question raised by NTIA: “If all or some of the outcomes
or high-level goals described by the RFC were replicated by other countries, do you believe it
would be easier for US companies to provide goods or services in those countries?” We believe
that it would, because it would improve interoperability and reduce the number of inconsistent
requirements that create significant compliance burdens on multinational companies.
However, until the United States has a comprehensive and final framework that is easily
explainable and replicable, it will be difficult to get other countries to adopt its approach.
Instead, other approaches that may not be as well suited to maximize both privacy and
innovation are more likely to be widely adopted.

V. Conclusion

We hope the above comments provide useful input into the development of a new US privacy
framework. We look forward to further opportunities to comment and provide input into this
process. If you have any questions or would like additional information, please contact Bojana
Bellamy, bbellamy@huntonAK.com, Markus Heyder, mheyder@huntonAK.com, Nathalie
Laneret, nlaneret@huntonAK.com, or Sam Grogan, sgrogan@huntonAK.com.

mailto:bbellamy@huntonAK.com
mailto:mheyder@huntonAK.com
mailto:nlaneret@huntonAK.com
mailto:sgrogan@huntonAK.com

