

Trusted Data Sharing

Current State of Affairs in Lawmaking

Arthur van der Wees

Managing Director Arthur's Legal, Strategies & Systems, the global strategic X-by design firm & knowledge partner

Expert Advisor to the European Commission (IoT, Data, Computing, Spectrum, Cybersecurity, Privacy, AI, Robotics & Accountability)

Expert Advisor to Rijksoverheid (Digital Ecosystems, eIDAS, Dynamic Attributes, Data, Privacy, Cybersecurity, AI, Robotics & Regulations)

Project Leader to various H2020 IoT, Data, Trust, Security, Privacy, Ethics, Accountability & Liability in Cyber-Physical Ecosystems

Specialist Task Force ETSI Leader for Security in IoT & Privacy in IoT (STF 547)

Founding Member Alliance for IoT Innovation (AIOTT), Chair Policy Working Group, Security in IoT & Privacy in IoT Taskforce Leader

Co-Founder & Director of the Institute for Accountability in the Digital Age

Member of the European AI Alliance & European Cybersecurity Organisation

‘As a European Commissioner, the question I've been probably asked the most in the last few weeks is:

What is your priority?

Is it 5G? Is it artificial intelligence? Is it industry? Services? Audiovisual? Tourism? Space? Defence?’

Last week, Commissioner Breton (Internal Market (DG GROW), Digital Single Market (DG CNECT) and DG Defense & Aerospace

‘Obviously, all these topics are priorities.

But for me, **their foundation, their common denominator, what runs through all their activities from end to end, is ...**

Data.

Last week, Commissioner Breton (Internal Market (DG GROW), Digital Single Market (DG CNECT) and DG Defense & Aerospace

‘Dominance is not the Result of Technological Excellence that we are not able to catch up.

It is the result of their:

1. Ability to Access
2. Ability to Exploit,

Last week, Commissioner Breton (Internal Market (DG GROW), Digital Single Market (DG CNECT) and DG Defense & Aerospace

Start with Common Understanding: Definitions

Data is not a four letter word

Data	<p>Data of any form, nature or structure, that can be created, uploaded, inserted in, collected or derived from or with cloud services and/or cloud computing, including without limitation proprietary and non-proprietary data, confidential and non-confidential data, non-personal and personal data, as well as other human readable or machine readable data.</p> <p>EC Cloud Service Level Agreement Standardisation Guidelines</p>
------	--

N-Dimensional Approach | Multi-story of connected data types:
Classified | Confidential | Sensitive | Personal | Non-Personal | Derived |
Meta | Proprietary | IPR | Open | Encrypted | Anonymized | Et cetera |

Every kind of data needs to be addressed differently

Stand-Alone
Connectivity
Inter-Connectivity
Hyper-Connectivity

The Dynamics in the Digital Age

The only constant is: Change

People, Process, Technology & Data

Human-Centric Organisations & Systems

Data Control Data Access Use & DRM

Data Control

Data Access

Use & DRM

Data Control

Data Access

Use & DRM

This will be Fun

Facebook has been ordered to disclose records of thousands of apps that may have misused personal data.

#CambridgeAnalytica January 2020

Shadow Cloud + Shadow Edge/IoT + Shadow Apps + (personal) Data

Unknown/Unclear Data Sharing a.k.a. MIST

Data Control Data Access **Use & DRM**

‘Dominance is not the Result of Technological Excellence that we are not able to catch up.

It is the result of their:

1. Ability to Access

2. Ability to Exploit,

Last week, Commissioner Breton (Internal Market (DG GROW), Digital Single Market (DG CNECT) and DG Defense & Aerospace

Human-Centric:

Freedom

Human Values

Innovation

Opportunities

So, also These:

Data Control

Data Access

Use & DRM

Accountability

7 Phases of the Data Life Cycle (Personal & Non-Personal)

Real Life Dilemma in this Digital Age

2006

‘I want Europe to strive for more by grasping the **opportunities** from the digital age **within safe and ethical boundaries.**’

Ursula von der Leyen, President

https://ec.europa.eu/commission/sites/beta-political/files/political-guidelines-next-commission_en.pdf

Vestager will coordinate work on a European approach to artificial intelligence. During her Hearing, she emphasised the need to develop AI built according to **‘Trust by Design’**, as well as retaining human oversight of such systems, and addressing the risk that automated decision-making could cement inequalities.

Vestager will oversee work on a new legislative proposal (Digital Services Act (DSA)) that would include ‘upgrading our liability and safety rules on digital platforms, services and products.’ Vestager also stated that the DSA may need **to regulate the way that companies use and share data.**

Executive VP Margrethe Vestager

Not If,
But How

REGULATION IN DIGITAL AGE	NETWORK	SYSTEMS	DATA	APPLICATION	PEOPLE
NIS Directive	✓	✓		Impact-Based?	
Cybersecurity Act	✓	✓	✓	✓	?
Free Flow of Non-Personal Data Regulation		✓	✓	✓	✓
General Data Protection Regulation	✓	✓	✓	✓	✓
Payment Services Directive		✓	✓	✓	✓
Product Liability Directive	?	?	?	?	✓
Radio Equipment Directive	✓	✓	✓	Impact-Based?	
eIDAS Regulation	✓	✓	✓	✓	✓

Data Sharing:
No One Can
Do This Alone

How to measure DSRL?

Data Sharing Readiness Level

#DSRL

Various Internal DSRLs

Various External DSRLs

Top 5 Excuses for Data Sharing Blocking

We are not 'allowed' to share, because:

1. it is our **Intellectual Property** ...
2. of **Compliance & Regulatory Restrictions** ...
3. it is **Technically** not possible ...
4. we have the **Policy** not to share ...
5. we do **Not Know How** and **What** to share ...

'It is better to offer no excuse than offer a bad one'

George Washington

Stop Pointing To The Other One

This is a Challenging Problem Set

There is No One Solution

There is No One Group with the Answer

There is No One Technical Fixture

This is about Working Together, as Teams

To Achieve Outcomes.

This is a Team Sport

To Make an Investment of
EUR 1 in Technology Work,

One Needs to Invest
3 Units in People &
Organisations

Europe has Great Capabilities

Inward & Inbound
Outward & Outbound

If, and Only If, We Organize Ourselves

Building Trust that is Enough to Start Trusted Sharing Data:

**THE BEST WAY TO PREDICT THE FUTURE
IS TO CREATE IT**

People, Data & Technology Symbiosis: Multiplicity

vanderwees@arthurslegal.com

Arthurslegal.com
Arthurstrategies.com
Arthur.nl
[@Arthurslegal](https://www.instagram.com/Arthurslegal)

Arthur'Legal, Strategies & Systems Role & Mission

Legal Notices

All rights reserved, Arthur's Legal B.V. The content of this document is provided 'as-is' and for general information purposes only; it does not constitute strategic, legal or any other professional advice. The content or parts thereof may not be complete, accurate or up to date. Notwithstanding anything contained in this document, Arthur's Legal B.V. disclaims responsibility (including where Arthur's Legal B.V. or any of its officers, employees or contractors have been negligent) for any direct or indirect loss, damage, claim, or liability any person, company, organisation or other entity or body may incur as a result, this to the maximum extent permitted by law.