

The Internet of Things

An introduction to privacy issues with a focus
on the retail and home environments

Research paper prepared by the Policy and Research Group of

the Office of the Privacy Commissioner of Canada

February 2016

__
30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

http://www.priv.gc.ca/

__
30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

Table of Contents

Abstract ... 1

Introduction .. 1

1. What is the Internet of Things? .. 3

Some of the technologies involved ... 3

Market growth forecasts ... 4

2. Special Application in the Retail Sector .. 5

Tracking and Profiling by Retail Establishments .. 7

Internet of Things in the Retail Context: Use Cases .. 8

3. Special Application in the Home ... 12

Internet of Things in the Home: Use Cases ... 13

4. Privacy Implications .. 16

Identifiability of Internet of Things Data ... 16

Accountability in the land of machines ... 18

Transparency and the ethics of data collection .. 18

He said, she said, “it” said: access and correction rights .. 19

Challenges to the existing consent model ... 20

Hacking the Internet of Things .. 21

Conclusion ... 23

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

1

Abstract

This research paper is intended to help individuals understand how their privacy will be affected by the
online networking of a multitude of uniquely identified, everyday objects, which has come to be known
as the Internet of Things. Attention to these issues is needed now: rapid technological innovation,
consumer demand and dropping costs are fueling the development and adoption of a new generation of
low-energy sensors. These sensors, integrated in consumer items and infrastructure, can amplify the
tracking and profiling risks that are characteristic of the mobile and wearable computing environment.
Without adequate protections, these developments may pose significant risks to our privacy.

This research paper provides an overview of the Internet of Things technologies generally, and with
special application in the retail and home context. It then goes on to examine some of the challenges that
this new environment creates through the lens of specific privacy issues: customer profiling,
accountability, transparency, ethics of data collection, access and correction rights, the existing consent
model, as well as the challenges of device and information security.

Introduction

The Internet of Things has been compared to electricity,1 or a nervous system for the planet,2 to illustrate
phenomena that are at once pervasive, unseen and will become crucially integrated within the fabric of
our society.

In general, the “Internet of Things” is the networking of physical objects connecting through the Internet.
The Internet of Things is not a new concept, as devices have been communicating with each other for a
number of years. The difference now is that:

§ electronic devices and everyday objects, especially consumer products, are increasingly being
built to facilitate interoperable communication through sensors and Internet connectivity;

§ sensors are becoming more sophisticated;
§ objects and devices have the ability to seamlessly connect and communicate a wide range of

online and offline information (including location, biometrics, purchases, and online browsing
history);

§ Internet of Things computing devices are becoming affordable and accessible for individuals and
organizations of all sizes, including small- and medium-sized enterprises (SMEs); and

§ cloud computing and Big Data analytics are available for all organizations to store information,
share it, and make inferences about their clientele.

Governments, businesses and data protection authorities around the world are trying to anticipate the
possible impacts of the Internet of Things and with good reason. Several international experts, thinkers
and technology builders are forecasting3 profound political, social and economic transformations;
concerns about privacy and surveillance are chief among them. Governments in Europe4 and the US5
have undertaken public consultations to probe into anticipated impacts. A number of industry
associations are working on Internet of Things-related projects.6 As well, the European Commission’s
Article 29 Data Protection Working Party, which includes representatives from European data protection
offices, adopted an opinion on the Internet of Things,7 where it set out a number of serious privacy risks
and detailed recommendations for addressing them.

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

2

Echoing several of the messages in the Article 29 Working Party opinion, international data protection
authorities adopted the Mauritius Declaration on the Internet of Things.8 In this declaration, regulators
made several observations, concluding that sensor data are so high in quantity, quality and sensitivity,
that such data should be regarded and treated as personal data. They commented on the business
models that they anticipate to be spawned by the Internet of Things, recognizing that the value is not in
the devices themselves, but rather in new services related to the Internet of Things and in the data they
can amass and combine. The regulators also highlighted transparency as a key concern, arguing that
consent obtained on the basis of existing privacy policies—lengthy and complex as they are—is not likely
to be informed. As well, the regulators expressed deep concern about the security challenges posed by
the Internet of Things.

Ultimately, today’s profiling, tracking and targeting of
individuals or groups by organizations of all kinds are
expected to become more nuanced, specific and accurate
with the Internet of Things. If a device becomes linked to us
in some way, it becomes a data point that can be tracked
and mined for patterns in our behaviour.9 Companies will
be looking to exploit these data to develop new business
models and transition from selling us just “things” at one
point in time, such as a battery operated fire detector, to
value-added, for-fee services, such as remote fire detection
monitoring.

The data generated by these devices, their interactions and
their ability to reveal contiguous information about our
daily activities will be a crucial element of Big Data analytics
conducted by governments and the private sector. These
developments will pose profound challenges to the
legislative frameworks protecting the privacy and security
of personal information and create the real potential for seamless cyber and physical surveillance.

Conveying meaningful information about privacy risks in order to inform user choice remains a challenge
in the mobile space, particularly with a small screen and intermittent user attention, as we described in
our guidance to mobile application developers.10 Wearable computing, which we examined in a separate
research paper,11 further compounds the challenge of reaching users with relevant information at the
right time and in a form and format that they can access and understand. But the Internet of Things,
where computing power may become entirely invisible to the user, renders privacy risk information even
more opaque and adds to the difficultly of enabling informed consent.

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

3

1. What is the Internet of Things?

There are a variety of definitions and graphical representations12 of the Internet of Things, most of which
include the following elements:

§ cheap, ubiquitous and uniquely identifiable sensors, devices or “things;”
§ the means to react or carry out a command;
§ integration into a dynamic global network

infrastructure or “network of networks;”
§ use of standard and interoperable communication

protocols;
§ connection of the physical world with the cyber

world;
§ both physical and virtual “things” that have

“identities, physical attributes, and virtual
personalities”;

§ devices that communicate without human
intervention and are “self-configuring;” and

§ devices that generate data stored in the cloud and
involve data processing, aggregation and analytics.13

The Internet of Things has components that range in complexity, from simple identification tags to
complex machine-to-machine communication.14 Objects are becoming enhanced with computing and
communication powers capable of reproducing and replacing human observations and senses in the
virtual world.15 Networked traffic cameras and radio-frequency identification tagging of shipments in the
supply chain are well-established examples. Location tracking devices are now available to find our car
keys,16 pets17 and even our children and our elderly parents or grandparents.18 Remote monitoring of
temperature and activity in our homes is also becoming more common. We are starting to wear
technologies that monitor, track and report our fitness levels. Smart electric meters are helping us
monitor our home energy use. Connected cars are self-diagnosing problems as well, capable of feeding in
location information about traffic congestion and providing information about our driving habits to
insurance companies that can affect our premiums.

Some of the technologies involved
There are several technologies involved in the Internet of Things, such as radio-frequency identification
(RFID), near-field communications (NFC), machine-to-machine communication (M2M) as well as wireless
sensor and actuator networks.

§ RFID is an important enabling technology for the Internet of Things and is used mainly for

tracking and tracing objects. We have written19 and funded several resources on the privacy
implications of RFID over the last decade. It provides the ability to link all manner of inanimate
objects from our daily life.20

§ NFC can be understood as having evolved from RFID and is a short-range, low-power wireless way
to transfer small amounts of data between devices.21

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

4

§ M2M communication generally refers to the Internet of Things
for industrial, business and commercial applications, while the
Internet of Things is discussed more in the context of consumer
applications.22

§ Wireless sensors are different from RFID technologies in that
they measure features of our physical environment, such as
pressure, heat and humidity.23

§ Actuators convert information or energy from sensors into action
by transmitting it to another power mechanism or system, such
as heating or cooling a room.24 No human intervention need be
involved in the decision-making process.25

Selected resources on the history26 and technical workings of the
Internet of Things have been included in the notes to this paper.27

Even though the term “Internet” is part of the Internet of Things, the
structures of the networks that are meant to be described by this term
are much more diverse. For example, a mesh network can be an Internet
of Things, in that each connection point, or node, in the network is
connected to other nodes around it, rather than going through a central router.28 In a home, however,
the router is likely to be the way Internet-connected devices link to the outside world.29

Data processing in the Internet of Things can take place in a variety of ways ranging from locally, on the
device itself, to remotely, with information being sent for processing to centralized servers elsewhere.
When machines communicate directly with other machines, a device collects information by means of a
sensor. The sensor then uses a radio transmitter to send the data over a network. The network can be
either wired or wireless. Wireless networks can be cellular, satellite, Wi-Fi for wide range communication,
or Bluetooth, ZigBee and RFID for short range communication.30 Once the data arrives at its destination,
it can be analyzed and acted upon by either another device or a human being.31

Market growth forecasts
Market growth forecasts for the Internet of Things are highly optimistic. According to the International
Data Corporation’s research into 36 use cases in select industries in Canada, those use cases alone will
result in an investment of $6.5 billion in 2018.32 BI Intelligence forecasts that 1.9 billion once-inert
everyday and enterprise devices are already connected to the Internet, from parking meters to home
thermostats, and by 2018 that number will top 9 billion.33 ABI Research reports that there are more than
10 billion wirelessly connected devices in the market today; with over 30 billion devices expected by
2020.34 Cisco Systems is forecasting that there will be 50 billion such devices by 2020, representing a $15
billion market,35 while Gartner predicts that the total economic value generated through the Internet of
Things will be $1.9 trillion dollars by 2020.36 McKinsey Global Institute reports that The Internet of Things
has the potential to create economic impact of $2.7 trillion to $6.2 trillion annually by 202537 and that the
sales of sensors have grown by 70 percent annually since 2010.38
These forecasts depend on a variety of innovations and changes39:

“The massive amount of data
present in the IoT means
there is no question that the
IoT, en masse, is personal. It
simply is. If you can access,
correlate, and associate
identity and activity in the
IoT, you will pretty much be
able to write a biography that
will shock mothers and end
marriages. Every time.”

The Privacy Engineer’s Manifesto,
2014

http://www.priv.gc.ca/
http://link.springer.com/chapter/10.1007/978-1-4302-6356-2_1/fulltext.html
http://link.springer.com/chapter/10.1007/978-1-4302-6356-2_1/fulltext.html

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

5

§ emergence of standardized, small, ultra-low power wireless technologies;
§ affordable access to mobile computing;
§ the trend of app developers to push intelligence from the app layer to the network layer, or the

cloud;
§ improvements in machine-to-machine communication;
§ the growth of Big Data and analytics, burgeoning health and fitness monitoring using wearable

devices40;
§ ever-increasing network capacity at higher speeds and ever-cheaper rates;
§ the consumerization of enriched experiences with things; and
§ enough addresses for all of the devices to connect, through the implementation of IPv641.

However, some significant barriers to implementing the Internet of Things have been identified by
industry watchers42:
§ the cost of sensors and actuators must fall to levels that will spark widespread use;
§ interoperability and security standards need to be established for sensors, computers, and

actuators43; and
§ privacy and security concerns must be addressed in a meaningful way.

The following sections provide specific examples of the Internet of Things in the retail and home
environments.

2. Special Application in the Retail Sector

The practice of retail analytics continues to evolve. At the time of writing, consumer behaviour can be
analyzed automatically, efficiently and unobtrusively. The main enablers of this development are the
electronic devices (smart phones, tablets, etc.) that many of us carry when we go shopping. These
devices frequently transmit information by means of their radio interfaces (e.g., cellular, Wi-Fi,
Bluetooth), often without the knowledge or involvement of the person carrying them. This information is
very useful for retailers looking to track and recognize customers as they move about the store
environment, and make repeated visits over time.

Retail stores have traditionally used some form of analytics to gather data about customers as they shop.
Practices have included in-store observations, review of video analytics, deployment of mystery
shoppers, combined with information that a consumer may willingly submit, such as customer
satisfaction surveys. With advances in technology, however, the methods have evolved to facilitate
analytics from large, automatically collected data sets such as purchase histories, loyalty card information
and consumer profiles from data brokers.

Tracking within the Internet of Things can help a business with asset management, inventory control and
store layout efficiencies. More detailed information obtained can be used for sophisticated analytics for
marketing and profiling of individuals. Tracking of personal mobile devices (such as a smartphone) also
provides bricks-and-mortar business establishments with an enhanced means to “know” the customers in
their physical stores, similar to what virtual/online operators have through cookies and other
technologies. Sophisticated tracking and profiling can occur in a seemingly invisible manner, involve third
parties that individuals may not be aware of, and result in a combination of online and offline information
such as location patterns (inside a store or across a city), online browsing, purchase history and social

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

6

media activity. What is important for individuals to be made aware of is the degree to which their
movements, location and seemingly normal everyday interactions are monitored as they move in and out
of bricks-and-mortar stores.

Consumer devices and “things” that can continuously “talk” to a business can convey information that is
of a personal and potentially sensitive nature about an individual. The value for retailers lies in the data
that these things emit, and also the interaction between consumers and retailers that can take place
using the things. This information can be used in multiple ways to expand analysis on customer behaviour
and improve business practices. According to a 2014 Canadian retail study by Deloitte commissioned by
the Retail Council of Canada:

The store is no longer just a store, but instead a space
where opinions, reviews, social media, mobile,
expectations, experience, technology and attitude
combine to create connections.44

The convergence of technologies is what enables omni-
channel operations, and at that core of that is master
data. Whether the data pertains to items, customers,
or vendors, it needs to be structured, analyzed, and
available in order to provide value.45

While a retailer may have multiple channels to reach individuals—such as a physical location, an online
store, or social media sites—having each of these operate in a silo may not offer consistent prices, deals,
and content to customers. The Internet of Things provides a means to generate detailed analytics derived
from consumer interaction with all of these channels, and offer consistent promotions and marketing
campaigns across these platforms. The combination of online and offline data though, including
information from mobile app activity, has the ability to paint a detailed background of where a device has
traveled, what stores or locations it frequents, and what online activity it, and the individual behind it,
has engaged in.

The detailed level of real time analytics that results from the Internet of Things contributes to its
commercial and economic value, but it also raises significant privacy considerations that must be
addressed to comply with privacy rules and best practices, and to support consumer trust.

Pointing to the potential privacy implications of the Internet of Things in the retail environment does not
mean that, as a concept, it lacks merit. Rather, such attention serves as a means of identifying basic
elements of consumer trust that are essential for novel commercial applications to be successful. It also
serves to sensitize businesses to the reality that certain data elements in the Internet of Things
ecosystem can become personal information even though, on the surface, they may not appear to fit
traditional understanding of personal information.

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

7

Tracking and Profiling by Retail Establishments
There are a number of technologies that can be used to track and interact with devices in retail
environments and they differ in the range of operation and the accuracy of location information. The
following chart below is an overview of such technologies:

Technology Description
Cellular § Cellular radio provides very wide signal coverage, typically at the scale of

neighbourhoods.
§ Devices have unique identifiers that identify them to the telecommunications

network.

Wi-Fi § Wi-Fi generally involves medium-range communications, for example within
or around a building.

§ If a device has Wi-Fi turned on, it is always looking for a Wi-Fi network to
connect with.

§ When that device comes in range of a Wi-Fi network that a store (or third-
party) has placed in a physical establishment, the Media Access Control
(MAC) address, which is a unique number associated to that device, can be
captured.

§ Therefore, if a device is Wi-Fi enabled, observations can be made that reveal
which devices are in a store.

§ Wi-Fi networks can also be located in more public spaces such as streets or
malls and can be used to analyze which stores a device is near or often
frequents. Information about a device gathered from a number of Wi-Fi
networks could offer detailed observations or patterns related to geolocation,
date and time.

Bluetooth § Bluetooth generally involves short-range communications at the level of
rooms. While Bluetooth’s range is smaller than Wi-Fi and it requires less
hardware than Wi-Fi tracking, it also uses less bandwidth and can transmit
data faster than Wi-Fi.46

§ Similar to Wi-Fi tracking, beacons (which are sensors) can be placed in a store
or in public spaces and can gather observations via Bluetooth about a device
within or outside of the store.

§ In order for a business to engage in 2-way communication with a device via
Bluetooth, an individual must have undertaken an action, such as
downloading a store’s app.

§ Bluetooth Low Energy (BLE) uses Bluetooth connectivity, but it can connect
faster and is more energy efficient than Bluetooth. BLE is only active when a
connection to a device is made and is therefore optimal for sending small
amounts of data periodically.47 BLE devices can be powered for long periods
of time, so devices do not have to be charged for up to a year.48

§ This type of low-energy transmission can be used in equipment, appliances,
and fixtures.

Near Field § RFID uses radio signals to transmit information from a tag on a device to a

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

8

Communication
(NFC) and Radio-
Frequency
Identification
(RFID)

RFID reader.49
§ NFC evolved from RFID to provide a low-power method to transfer small

amounts of data between devices.
§ Both NFC and RFID require close proximity to communicate.
§ NFC can be used for a number of applications, including receiving coupons or

deals by tapping a device at a digital sign/kiosk. It is also used for mobile
payments, where an individual with an NFC enabled device can simply tap
their device at a merchant’s point of sale system to complete a payment
transaction.

Retail analytics can be performed from observations gathered in a store by devices and sensors placed in
or around the environment. With an individual doing nothing more than passing through or near a store,
information about their device can be captured for the purposes of tracking or marketing. Additionally, if
individuals perform some type of interaction, such as downloading an app or connecting to a store’s free
Wi-Fi, richer information from devices can be obtained. The following are some examples of retail
analytics involving passive and interactive modes both in-store and across stores:

 In-store Outside of Store
Passive
Observation

§ Location tracking via short-range radio.
§ Short-term behaviour analysis.
§ Video cameras used to analyze

customer traffic flows.
§ Facial detection and analysis to

customize digital signs and ads.

§ Location tracking via medium- and
long-range radio.

§ Neighbourhood-level tracking.
§ Long-term behaviour analysis.

Active
Interaction

§ Downloading an app to receive
coupons when in the store.

§ Connecting to a “free” Wi-Fi service.
§ Completing a NFC-enabled transaction

(for example, a mobile payment on a
smartphone).

§ Creating a digital perimeter around a
store so coupons can be delivered
when a potential customer
approaches.

§ When an individual walks by a
competitor’s store, providing them
with a coupon to draw them in to their
store instead.

Internet of Things in the Retail Context: Use Cases
This section explores some of the Internet of Things applications that consumers may encounter when
they visit local businesses. These examples illustrate how profiling, surveillance and monitoring are key
components that add value for marketing, product promotion, customer engagement and consumer
experiences.

This section also illustrates how retailers and other businesses can derive insights from the full range of
customer behaviour—from walking by a store, to walking through it, to browsing products on a shelf or
on a smartphone and eventually making purchases.50

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

9

A. Passive In-Store Tracking

Organizations can install radio base stations and sensors that can capture the unique identifiers
associated with the cellular, Wi-Fi, and Bluetooth features of consumer devices. These identifiers can be
used for tracking the sections of a store where the device has been located and what products or goods it
has been near. This type of tracking can be done by either the store itself, or by a third-party that is
unfamiliar to the individual.

One organization involved in providing such analytic services to stores is Euclid Analytics, which promotes
its Wi-Fi tracking products on its website:

Because shoppers don't need to actually connect to your Wi-Fi network or install a mobile app, you
can measure their activity without interrupting their shopping experience.51

Using Wi-Fi enables Euclid clients to measure their store visits, shopping time, and repeat visits and
pinpoint what marketing and operations practices are most effectively driving revenue.52

Toronto-based Aislelabs53 provides similar passive Wi-Fi tracking services54 and states that they provide
insights on individuals inside or outside of stores, identification of first time and repeat customers,
walking paths and dwell times.55

B. Interactive In-Store Tracking

Many stores offer customers the ability to connect to a free Wi-Fi network or interact with Bluetooth
stations located in the store. If a consumer has installed and enabled the store’s app on a mobile device,
they can also receive deals or promotions.

For example, Philips now sells intelligent light bulbs that can be placed in stores to connect to users’
smartphones via beacons.56 By downloading a store’s app, light bulbs in the store can send information
and deals to an individual’s smartphone based on which aisle a device is in, and allow stores to “…keep
track of their habits and preferences in-store…”57

Information about an individual’s device and its movements could be tracked by a store, or third-parties
the store partners with, that offers the free Wi-Fi service. This tracking could also involve combining
location information with information about online search activity,58 shopping carts59 and loyalty
programs.60 Even more information can be gleaned if a social network site authenticator (like a social
network account) is used to sign-in to the Wi-Fi services.61

Another method of active tracking involves the use of beacons. Beacons are sensors that communicate
via Bluetooth to a device that is Bluetooth-enabled. Beacons can be used to track how many times a
customer visits a shop and the areas and departments where they spend the most time, thereby
determining which displays may be most effective and the number of promotions or vouchers that are
redeemed.62 Beacon services often require an individual to download a mobile app, either the store’s
own app or one from a third-party.

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

10

Shopkick, a company which provides a beacon to retailers called “shopBeacon,”63 notes on its website:

ShopBeacon can welcome a shopper when she enters a store and show her location-specific deals,
discounts, recommendations, and rewards, without her having to remember to open the app. It
can also tie at-home browsing to in-store benefit—if she “likes” a specific product in the app,
shopBeacon can remind her when she enters the store that sells it. It can also deliver department-
specific offers throughout the store—so the boots she liked show up at the most useful time—in
the Shoe department.64

Media reports have indicated that Canadian retailer Hudson’s Bay began piloting beacon technology in
some stores across Canada. According to a statement from the executive vice-president and chief
marketing officer for Hudson’s Bay the beacons are “…to detect and interact with shoppers who have
downloaded a compatible smartphone app.”65

In addition, mannequins in stores can be equipped with Bluetooth to interact with a passerby’s mobile
device.66 With an app, an individual can interact with the mannequin and receive information about the
clothes the mannequin is wearing, directed to make a purchase, share information with friends, or
receive related offers.67

Digital signs in the retail environment are also being used in conjunction with beacons, which allows for
devices that have a store’s app to provide “…targeted content to in-store digital signage while
simultaneously presenting a tailored offer to the shopper's mobile devices.”68 These can also be designed
to include content based on the habits and preferences of a particular user69 and purchase history.70

Dressing room mirrors or monitors can allow individuals to virtually try on different clothes and compare
different outfits, side-by-side. The virtual images are not only used to help an individual with a purchasing
decision, but can be shared through social media or other operating channels of the physical store.71 The
founder of MeMomi, which has a product called MemoryMirror, was reported as saying: “Since
MemoryMirror ‘remembers’ each customer interaction, it not only allows fashion retailers to provide an
exciting in-store, web, and mobile shopping experience, but to collect valuable data on customer
behaviors and preferences.”72

Mobile payments can also tie-in the whole consumer experience in a store. Take for example a restaurant
that combines mobile payments with electronic reservations and ordering. All of these interactions can
be tied together, logged, and tracked.73,74

C. Tracking Physical Location Anywhere

Consumer activity and location tracking can also take place outside of a store, perhaps in the larger
shopping mall, the local neighbourhood, or around the city. If data from multiple participating stores is
combined, a more detailed profile of consumer behaviour and travel can be derived. Third-party services
are emerging that offer in-store tracking at a number of locations and provide an ability to combine and
aggregate the data into more general profiles.

For example, media reports have noted that a company called Turnstyle placed a few hundred sensors in
businesses around Toronto and provided their clients with insights as to what other businesses and
services their customers frequented, which then allowed those businesses to develop targeted marketing

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

11

campaigns based on that information.75 While Turnstyle suggests that the information is not tied to a
specific name, it is tied to a hashed MAC address.76

Media reports also indicate that this form of tracking by Turnstyle can include any device that is Wi-Fi or
Bluetooth enabled.77 Turnstyle provides an opt-out link on their website and requires individuals to enter
their device MAC address in order to opt-out.78 Turnstyle also provides physical businesses with free Wi-
Fi for their customers, and if individuals sign in with a social media account, it allows them to “…collect
the names, ages, genders, and social media profiles.”79

Another Toronto-based company, Via Interactive, uses information from cellular carriers to conduct “on
the street” tracking. Its website states: “We are data people, we believe in the prospect of uncovering
'invisible' data to help make sense of all of the consuming, driving, walking, running, watching, eating and
buying that is going on in the 'real-world'.”80

Reports suggest that Via Interactive has roughly 50 million pieces of location data to generate location
profiles that are combined with data from social networks.81 It has also been reported that the company
can use cellular data to track location to the square meter.82 Its website notes that its services include
aggregated, geo-stamped public posts from social networks, aggregated location and contextual data
from wearables and “anonymized” point of sale data. The website also makes claims about “rich, real-
time and unbelievably insightful location data.”83

SkyHooks, a data analytics company, offers a business solution that its website states: “delivers
anonymized contextual data on each user’s location-based behavior for you to personalize content,
create real-time experiences or target advertising.”84 Its website further states that this information can
be gleaned as users move throughout their everyday lives, whether they interact with a business’s app or
not.85 SkyHooks uses Wi-Fi, cellular and GPS data for its location service offerings.86

“Geo-fencing,” with respect to mobile marketing, is a term used to describe a device’s ability to receive
notifications based on a defined area.87 The practice could involve an individual having downloaded an
app and allowing that app to access geolocation data from their device88 and could even include using
other information such as real-time search history.89 For example, an individual walking by a flower shop
could receive an advertisement or coupons for flowers, or if an individual walks by a participating store, it
could receive ads for complementary products.90 Geolocation could even be used to serve ads to sway
people from entering competitors’ shops.91

Geo-fencing could also be used to influence individuals in a particular area given certain environmental
factors. A case study from an advertising industry association outlines a geo-location test by Wal-Mart in
Canada that was based on not only location, but other factors, such as weather and time.92

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

12

3. Special Application in the Home

Internet of Things technologies are now being made available
to consumers who are willingly bringing these technologies
into their homes. “Smart,” Internet-connected devices for use
in the home are being touted as providing safety, security and
convenience. Smart fridges can prevent food spoilage, saving
consumers money; smart meters can control energy
consumption; smart home monitoring can ensure security.
However, all of these devices come with a privacy cost which
may not be immediately apparent to those who choose to use
them.

There is considerable – and understandable – enthusiasm for
deployment of smart technologies within the home since this
is where the Internet of Things can have the most profound
impact on our daily lives. The capacity for an array of sensors ensuring our personal security and
ensuring our homes operate efficiently is certainly appealing. However, as the Supreme Court of Canada
has recognized, “[t]here is no place on earth where persons can have a greater expectation of privacy
than within their ‘dwelling-house.’”93

Many analysts consider 2014 the year that the connected home came to be: “home automation is not a
very new market, but the mass awareness of home automation is relatively new, primarily driven by
initiatives from security companies and more recently telecom and cable companies.”94 A “smart home”
is fitted or equipped with a range of interconnected sensors to read external elements such as light,
temperature, motion, moisture of systems such as heating, lighting, security; and of devices such as
media devices and appliances, which can be automated, monitored and controlled through a computer
or smart phone, including from outside the home, or via the Internet. Smart homes can either be the
result of integrated design, or the accumulation of interconnected components over time, perhaps in
response to changing needs or availability of technology. The intent is to provide the occupants with
sophisticated information about the state of their home, and to allow them to control the connected
devices.95

The European Union Agency for Network and Information Security anticipates three likely patterns in the
development of smart home technology:
§ a fully decentralized smart home where each device is autonomous and which makes use of the

existing home network to the Internet and transmits data to the service provider in the cloud;
§ a home with an enabled local connectivity between smart devices, without the use of connection

to cloud services and without a central getaway; and
§ a home with a central hub where a central software system—and accessible from one central

device—coordinates all the smart devices and integrates their services to create added-value.96

Current developments display a combination of these three patterns to varying degrees and, while smart
homes may still be in their infancy, the market is forecast to grow exponentially within the next five
years. The global smart home and buildings market is expected to grow at a compound annual growth
rate of 29.5% between 2012 and 2020.97 Canadian consumers are projected to spend $0.79 billion on

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

13

smart home systems, devices and software in 2015. As of June 2014, Canadian households had, overall,
63 million Internet connected devices. By the end of 2015, this figure was projected to increase to 86
million.98

A number of households already have components of a smart home in operation. It may not be
considered as such, and the devices may not be intrinsically and seamlessly connected to their users and
to one another, but for the most part, the first stepping stones leading to a home-connected
environment are already set. It is also expected that smart appliances will create a significant shift in how
consumers acquire, manage, prepare and consume food and analysts forecast a global market growth
from $613 million in 2012 to about $35 billion in 2020.

Internet of Things in the Home: Use Cases

A. Smart Meters: connecting homes to the wider grids

Many homes in Canada, are currently equipped with smart electricity meters which can better manage
consumption and find efficiencies. Smart meters measure and record consumption times and levels and
transmit this information automatically to the power authority. They make it possible to introduce time-
of-use pricing to encourage ratepayers to shift their electricity use to times of lower demand99 and are
growing in popularity largely to address the challenges of an aging electrical grid.100 An added advantage
is that billing can be much more accurate when use is measured and transmitted in small increments –
usually hourly but sometimes as small as every 10 minutes.

Early versions of smart meters communicated only one way: from the meter to the utility company.
Newer models also allow the users to learn about their energy consumption. The Green Button Initiative
pilot launched in 2013 in Ontario enables users to share their electricity data with a third party through
an app to help them monitor their consumption and find efficiencies.101 This common data standard is
being implemented in other North American jurisdictions.102 A feature related to smart meters is the
utility company installing, with the consent of the user, a device which allows the utility to remotely
adjust home energy consumption during peak consumption periods, such as setting a higher thermostat
temperature during a heat wave, to ease pressure on the electrical grid.103

B. Smart entertainment systems, towards an integrated infotainment structure

A smart TV is any television that can be connected to the Internet to access streaming media services and
that can run entertainment apps, such as on-demand video-rental services, Internet music stations or
Web browsers. Higher-end models have built-in video cameras, microphones, and voice and gesture
recognition. Smart TVs can be inherently smart if they have an internal microprocessor and Internet
access capability, or they can be regular TVs made smart by being connected to a set-top box like Roku,
Apple TV or Fire TV, which enables Internet access and streaming. In 2013, it was estimated that 25% of
Canadian households, a full one in four, already had a smart TV; this number was projected to increase to
40% by 2015.104 The level of market penetration for these new smart TVs or smart options has
accelerated to the point where fewer and fewer “dumb” TVs are even available anymore.

The fact that smart TVs can connect to many other devices wirelessly, such as laptops, wireless
keyboards, mice, smartphones and tablets to facilitate text entry, navigation, web browsing and content
sharing is considered a major step towards a convergence of computing and entertainment. It also

http://www.priv.gc.ca/
http://en.wikipedia.org/wiki/power_outage

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

14

provides the consumer with the capacity to have content literally at the touch of his or her many devices
— for instance, seamlessly moving from watching a movie on one device to another, starting from where
the user left off, or wirelessly displaying pictures from a smartphone onto the TV screen.

As smart TV interconnectivity continues to develop, a smart TV could potentially take content from any
source (TV, movie, podcast, social media), observe consumption and viewing habits and make intelligent
recommendations or serve ads based on the analysis of the content being consumed across media and
platforms.105

C. Home monitoring at the touch of your smartphone

Another smart home technology that is gaining a significant foothold in consumers’ homes is security
systems. While established home security companies are updating their products, new entrants, such as
local telecommunications providers, independent developers and giants such as Google and (soon)
Apple,106 are all leveling the playing field and competing for a share of this growing market.

In years past, surveillance systems were limited to commercial
enterprises such as banks, warehouses and airports.107 As
technology evolved and prices dropped, it became feasible to
set up a network of real-time, high-definition surveillance
cameras in the home to be monitored either by third parties
(including security firms and telecommunications companies)
or by homeowners themselves by means of smartphone apps.
Notwithstanding the selected device or system, they usually
provide features such as: smart door locks; garage openers;
video cameras; night vision; door and window sensors; and
movement, fire and temperature sensors. Security systems
can be self-monitored or monitored by a third party—for
instance, by a telecommunication or home security company.
Self-monitored systems have a two-way communication
between the system and the user and the data being collected
can also be stored in the cloud. Monitored systems, on the
other hand, are installed by a security or telecommunication
company and will additionally stream back certain data to the
company. Certain companies are teaming up with data
analytics providers to offer more tailored advice or solutions to a given user.

In the US, those who opt to install such systems can be rewarded with lower home insurance rates as a
reward for minimizing the attractiveness of their home to criminals.108 This presupposes that it is made
overt, either through visible cameras on the exterior of the home, or through promotional lawn signs and
window stickers, that a surveillance system is in place. However, small, covert cameras can also be used
to monitor people and their activities within or near the home without their knowledge. An obvious
example is the so-called “nanny-cam,” a small camera typically installed inside a doll, named for
monitoring child care providers. Another is the “peep-hole camera,” which can photograph anyone who
comes within a certain distance, be they visitors, couriers, vandals or thieves. Newer cameras can be
motion activated, and set to send an e-mail or text alert to a smartphone upon activation.109

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

15

D. Smart appliances: chattering electronics

The smart appliance market is still embryonic. With energy efficiency increasingly being an innovation
driver, there is a significant focus on having smart appliances connected to the smart meter grid to
optimize household energy consumption, so that heavy users of electricity, such as the washer or dryer,
could be remotely operated during off-peak hours.110

Some smart appliances, such as refrigerators, are equipped with sensors to detect the freshness of food
items and then keep users informed by means of text messages to help with food items management and
purchasing.111 Another scenario, which calls for a seamless device integration, suggests for instance that
a user watching a cooking show could send information about an interesting recipe to the refrigerator, by
means of the smart TV. The refrigerator would log the recipe and verify whether the required groceries
are available. If the user had everything that was required to make the dish, the user could remotely
connect to the oven to preheat.112 If not, the refrigerator could also send the list of missing ingredients to
an online grocery store.

Yet another technology making its entrance in high-end homes is the digital backsplash. The digital
backsplash replaces the traditional backsplash in the kitchen and allows the user to connect to its camera
system, display photos and artwork or connect to the Internet through touch screens.113

Widespread adoption of smart appliances and kitchens is most likely some years away as appliance
choices are limited, prices remain prohibitive for the average consumer and, most importantly, their
added value is yet to be well defined and marketed to the consumer.

E. The Smart and “Safe” Home for Independent Living

While home surveillance systems have obvious security uses, aging populations and pressures on health
care systems are making surveillance a viable alternative to ensure that people at risk, such as the
disabled and elderly, can remain in their homes safely. The concept of “aging in place,” that is, growing
old in one’s home rather than in institutional facilities, is made more feasible notably through home
monitoring systems that can connect the elderly with health care services or caregivers electronically;114
these systems and sensors can monitor behaviour patterns to detect falls, determine if dementia is
present or progressing, and track sleep patterns. Given that wait times for assisted living facilities are
increasing,115 there is a growing uptake of monitoring systems in Canada, particularly those which are
sensor driven, that may be viewed as less intrusive than camera-based systems.116

Connected appliances can be a “potential game-changer for the disabled.”117 Deployment of wireless
sensor networks or voice-activated appliances inside the home can perform a variety of functions to
afford a measure of independence in daily living. Those with restricted mobility can benefit from
controlling appliances, checking who’s at the front door and adjusting the thermostat from their
smartphones. Sensors worn on the body can interact with environmental sensors in the home to report
falls or other mishaps to a caregiver, to activate air conditioning if the core body temperature is over a
certain threshold, or remind patients to take certain medications.118 As the cost for these systems and
devices drops, their implementation can be expected to spread.

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

16

4. Privacy Implications

As individuals will have their daily activities and behaviours measured, recorded and analyzed, there is a
pressing need for developers and policy-makers to turn their minds to informing consumers and citizens
as to who collects what kind of personal information, how it is then stored, used and disclosed to whom
and for what purposes. Privacy principles dictate that users should be able to keep control of their data as
well as to be able to opt out of the “smart” environment without incurring negative consequences. How
will this unfold, and will traditional privacy principles be addressed?

Before we too readily endorse smart devices and sensors that can send into the cloud information about
many personal aspects of our daily lives, it is essential to have an informed discussion about the
implications of the Internet of Things and to plan the integration of privacy principles and safeguards into
the conception and implementation of the many smart environment components.

Information collected by sensors within objects that are connected to each other can yield a tremendous
amount of data that can be combined, analyzed and acted upon, all potentially without adequate
accountability, transparency, security or meaningful consent.

Identifiability of Internet of Things Data
In some instances, device tracking is said to involve aggregate, anonymized, or de-identified
information.119 Broadly speaking, aggregate information can be thought of as “complied or statistical
information that is not personally identifiable.”120 Even aggregate information, however, could lead to an
identifiable individual, as research has shown.121 While some have argued that the information at issue in
the Internet of Things environment is anonymized or pseudonymized, there are difficulties with
anonymizing information in this context.122 As the Article 29 Working Party has noted, even
pseudonymized, or anonymized data, may have to be considered personal information.123

While tracking in the Internet of Things involves the
tracking of a device, the motivation is to
understand the behaviour of the individual behind
the device. Indeed, value is derived from the rich
information about the individual, their activities,
their movements, and their preferences. When
inferences are made about the owner of a device, it
raises the question whether it is the device being
tracked or the individual. A report from the
European Commission found that objects in the
Internet of Things can become like extensions to
the human body and mind with enhancements such
as embedded intelligence and knowledge.124 As
well, long-term patterns of location data attributed
to a particular device can potentially reveal
information about where a device is located at
certain times of the day or night, which could
potentially identify work or home locations.125

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

17

In 2013, the U.S.-based Future of Privacy Forum released a code of conduct for Mobile Location Analytics
(MLA) Companies that offer consumer tracking analytics to businesses.126 The code states “MLA
Companies shall not collect personal information or unique device information, unless it is promptly de-
identified or de-personalized, or unless the consumer has provided affirmative consent.”127 While the
code notes that MAC address that are hashed could be considered de-personalized data,128 the Future of
Privacy Forum noted that “… it is important to understand, that Code does NOT take the position that
hashing MAC addresses amounts to a de-identification process that fully resolves privacy concerns”(bold
and uppercase emphasis in original).129

Hashing is a process that converts a number into a new unique number, referred to as a “hash value.”130
As the U.S.-based Electronic Frontier Foundation (EFF) has noted, one of the limitations with hashing, is
“by definition, hashing the same value always produces the same result.”131 Therefore, hashing a unique
number, such as a MAC address, may not necessarily make information truly anonymous, or remove the
risk of re-identification, which has been noted in findings from the OPC132 and technology experts.133
According to TRUSTe, a privacy trust mark company, in some cases, “the entire reason for keeping the
hashed data is to be able to identify a discrete user the next time they return to the site.”134

There are a number of court decisions that address when information can be about an identifiable
individual, and therefore, be considered as personal information. For example, the Federal Court has
ruled135 that information will be about an identifiable individual where there is a serious possibility that
an individual could be identified through the use of that information, alone or in combination with other
available information.

More recently, the Supreme Court of Canada has ruled136 that there is a reasonable expectation of
privacy in subscriber information linked to Internet activity, as this information can be the key to
unlocking sensitive details about a user’s online activities and is worthy of constitutional protection. This
decision affirms that it is not enough to look at specific pieces of data in isolation, but rather one must
also look at what the data can reveal, including the potentially intimate details about lifestyles and
personal choices that can be inferred from the data.137

The OPC has demonstrated elsewhere that powerful insights about an individual can be gleaned from
information such as IP addresses.138 Another research paper entitled Metadata and Privacy - A Technical
and Legal Overview139 concluded that metadata (data that provides information about other data) can
reveal much about an individual and deserves privacy protection, while recognizing that context matters.
And, as we saw with the OPC’s research on predictive analytics140, we are witnessing a new generation of
privacy challenges arising from the combination of seemingly innocuous and non-sensitive bits of
personal information to derive insights into personal behaviour.141 This work will inform our
understanding of the appropriate checks, balances and processes that may be required in the Internet of
Things environment.

The question as to what constitutes personal information becomes even more important when there are
combinations of online and offline tracking. There are some cases where organizations may advise that
they are not collecting personal information such as names and addresses, but they do collect MAC
addresses or other identifiers which could be considered personal information depending on the context
and what other information is being collected.142

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

18

Further to this, there are business models in the retail
environment that combine and aggregate online and offline
information to create customer profiles. While this may be done
with aggregate or de-identified information, the amount of
detailed information that can be obtained from ubiquitous,
always-on devices expands the scope, scale and potential
sensitivity of information. Combining location data with offline
and online information related to purchase histories and online
browsing can potentially reveal a detailed portrait of an
individual including sensitive information related to finances,
purchases, or interests.

For example, the Wall Street Journal reported on a study by the Massachusetts Institute of Technology
(MIT), which used de-identified information from credit card purchases of 1.1 million people, and found it
could re-identify the unique purchase habits in 90% of cases by matching activity against other publicly
available information on LinkedIn, Facebook, Twitter and Foursquare.143

Accountability in the land of machines
Accountability is a key principle in privacy law. To be accountable, an organization needs to be able to
demonstrate what it is doing, and what it has done, with personal information and explain why. This may
be easier said than done in the Internet of Things environment when there is a multitude of stakeholders,
such as device manufacturers, social platforms, third-party applications and others.144 Some of these
players may collect, use or disclose data, and can have a greater or lesser role in its protection at various
points, though where to draw the line between them can be challenging at the best of times. For example,
who is ultimately responsible for the data which the smart meter broadcasts? The homeowner who
benefits from using the device, the manufacturers or power company which provided it, the third-party
company storing the data, the data processor who crunches the numbers, all of the above, or some
combination thereof? And to whom would a privacy-sensitive consumer complain? Should privacy be
breached, where does the responsibility of one party end and another begin? Mapping dynamic data
flows and setting out the responsibilities and relationships between various actors could help clarify how
information flows among the parties and can help inform the basis of an organization’s privacy
management program.

In the case of “machine-made” decisions, developers and owners of the underlying algorithms, systems
and products may find it even more challenging to demonstrate accountability.145 In addition to this
vexing issue, the legal and ethical responsibilities in the case of errors or accidents are far from clear.146
The scope of privacy management programs, and the level of accountability organizations are expected
to demonstrate, will be complex in the Internet of Things environment.

Transparency and the ethics of data collection
Devices in the Internet of Things may often be designed to operate quietly as part of our environment so
that we may never know they are there. As a result, we may have difficulty knowing what information
about us is being collected, used and disclosed by devices in a sensor network. It is also likely to be
difficult for us to learn about the parties that benefit from the information collected by these devices.
While business models for the Internet of Things are in their infancy, industry commentators see

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

19

opportunity in developing services built around the data collected from devices, rather than sales of the
devices themselves.

Consider, for example, the issues around transparency of data collection within our homes. Homes are
where we spend most of our time when we are not working or at school. They are also the places we
consider to be the most private. Yet, the introduction of connected devices is bound to fundamentally
alter how we live our private lives. Some of the risks stem from the widespread use of devices and
networks with weak security postures. Others relate to the information that is being collected, who will
have access to it and for what purposes.

In the retail environment, passive in-store tracking and profiling raises questions as to how individuals are
made aware of the purposes of the collection of their personal information, how transparent the
information management practices of all the stakeholders involved are, how individuals are notified
about such practices, and how these communications are presented to them in order for them to give
meaningful consent. Given the use of small portable electronic devices, how information is
communicated to individuals is also an important consideration.

The Future of Privacy Forum’s code on Mobile Location Analytics calls for the use of conspicuous in-store
signage to advise individuals of such practices and information for how individuals can choose to
participate—or not. It also notes that such signage need not be restricted to just physical signage.147
Companies shall provide a link to a central industry website that has a central opt-out service and their
websites can also provide a link to a company-specific opt-out.148 Given the passive nature of this type of
monitoring, however, it is important that such an opt-out option be made prominent and easy to find.
The current industry approach to opt-out requires users to manually enter a complicated URL or a long
and complex MAC address, which may not be a simple or easy process for all individuals.

In the United States, the Federal Trade Commission (FTC) undertook action against Nomi Technologies
Inc. (Nomi), an organization that places sensors in client’s physical establishments to track individuals
who entered or passed by those stores.149 While the FTC noted that Nomi did provide an opt-out option
on its website, it did not provide an in-store opt-out or otherwise inform individuals that the tracking was
taking place at the stores. The FTC also noted that even though Nomi does hash MAC addresses, the
process “…still results in an identifier that is unique to a consumer’s mobile device and can be tracked
over time.”150 In April 2015 Nomi settled the FTC charges and committed to provide an in-store opt-out
and to inform individuals when locations were using Nomi’s tracking technologies.151

Guidance from the OPC has noted that while there are challenges to the consent model in an age of
ubiquitous computing and mobile devices, “more needs to be done to show users, in a creative and
meaningful way, what is actually happening with their personal information.”152

He said, she said, “it” said: access and correction rights
Access and correction rights are squarely related to accountability and transparency. How will an
individual know to ask for their information and challenge its accuracy, if they never become aware that
it was ever collected? Similarly, how will individuals determine what organization they should seek out to
gain access to and, where necessary, correct their personal information?

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

20

Canada’s privacy laws in both the public and private sectors are heavily reliant on the complaint process
as a mechanism for helping individuals challenge organizational decisions made about them. This model
works well when there is an obvious organization to contact or a list of information banks,153 but breaks
down when the collecting organization is difficult to pinpoint. What would be an effective way to map
dynamic data flows and make them explicit and transparent for all to see so that individuals could more
meaningfully exercise their access and correction rights?

Challenges to the existing consent model
Data collection by devices in the Internet of Things context may often be invisible to us and, because we
may not be aware, we are unlikely to be in a position to understand it or weigh in on the manner in which
it is done. This has obvious implications for achieving meaningful consent.

Binary, one-time consent and traditional definitions of personal information are increasingly perceived as
outdated because they reflect a decision at a moment in time in the past, under specific circumstances
and are tied to the original context for the decision. Simplistic, “on/off” personal data management
policies may be neither flexible, nor appropriate, in the fast-developing online environment.154

The OPC has identified challenges with the consent model as an issue under its Economics of Privacy
priority and has adopted a strategy to identify, explore and validate enhancements to the consent model
so that concerns raised both by individuals and organizations are addressed.

There are many interesting options to deal with the challenges of consent in the Internet of Things
environment. Many of these, such as setting machine-based rules for proxy-decision making155 or having
a device “learn” what actions are acceptable (or not) to users at certain times and places,156 will be
considered in the OPC’s future work on consent.

D. Information collection, use and disclosure within the home

Smart home devices can also be very telling about the number of people who live in a home, details
about their daily habits as well as changes in their routines. In the case of smart meters, there is concern
that widespread deployment has focused on energy conservation at the expense of privacy. In the
absence of a framework clearly providing choice and control to the consumer and establishing strict
collection, use and disclosure rules, the information revealed could be used for data mining, insurance
claims or litigation purposes, to name a few potential secondary uses. The Information and Privacy
Commissioner for British Columbia and the Office of the Information and Privacy Commissioner of
Ontario have issued reports which discuss the privacy issues of smart meters in some detail.

As for smart appliances, home entertainment and surveillance systems, a number of privacy issues are
already emerging from the early adopter experience. When connected to the smart meter and grid,
smart appliances will provide even more granular information about the identity of the individuals using
them, the usage of specific appliances, entertainment habits and presence or absence of people in the
home. Smart home devices and their related apps also relay information back to their manufacturers and
it is not entirely clear how manufacturers intend to use it and with whom it may be shared. In the case of
voice activated devices, if set in “activation mode,” they could transmit users conversations to
manufacturers. If information is sent via smartphones, Internet service providers will have access to data,
which could be shared with law enforcement through lawful access requests. Finally, it should be noted

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

21

that as smart devices and appliances become more and more normalized, there is an increasing “erosion
of choice” for individuals who would have preferred their “non-smart” versions.

Hacking the Internet of Things
As consumers and organizations begin to use Internet-enabled devices and sensors, more and more
points are open to attack. An attack on one of these interconnected devices could provide an opportunity
for a hacker to not only gain control of a device, but leverage it as a gateway to gain access to all kinds of
personal information. It is not just databases that need to be safeguarded, but the Internet-enabled
devices like the sensors, light bulbs, video cameras and Wi-Fi routers that facilitate these
communications.

Given this, the Internet of Things is likely to require a new
security model. The limitations on power, computing capacity
and other factors, will require significant changes in the way
that these devices are protected, as traditional concepts of
firewalls and anti-malware are unlikely to translate well to
their capabilities. Routers are becoming an attractive target
for hackers in that they are generally always on and they can
contain outdated software that may be difficult to upgrade or
patch.157 Every connected device is a potential security
weakness that could attack or co-opt other devices connected
to it158 and, as well, many of the connected devices may not
be capable of strong encryption because they lack both the
necessary computing and battery power.159 As the common
metaphor goes, a chain is only as strong as its weakest link.

How can we trust a device without knowing whether it has been tampered with? An innovative attack
method may deprive sensors or devices of power.160 A compromised device can put the individual’s
personal information and reputation at risk. It can also compromise their health or even their life if, for
example, someone instructs a medical device to deliver an overdose of medication to a patient.161
Although work is being done to ensure the various parties in the Internet of Things ecosystem implement
security measures proportional to the risks posed by these devices,162 reliable and robust protections
need to be built in if we are to develop a secure Internet of Things ecosystem.

Many smart home devices lack secure design or implementation. This may be the result of developers’
lack of experience with security, of wanting to keep costs low so as to ensure affordability or the inherent
limits of miniaturized devices.163 A 2014 HP study reveals that about 70% of Internet of Things devices,
including sensors and connected infrastructure, have vulnerabilities that could be exploited. These
devices included TVs, webcams, thermostats, remote power outlets, sprinklers, door locks, home alarms,
scales and garage openers. Among the key findings: 80% of devices, including cloud and mobile apps,
failed to require strong passwords, 70% of devices did not encrypt communications, 60% lacked
encryption for software updates and another 60% had insecure web interfaces.164

A follow-up study released in February 2015 looked at 10 of the newest home security systems. It
revealed that none of the systems required strong passwords and that only one asked for two-factor
authentication.165 Of the seven systems with cameras, four gave access to additional users. Most systems

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

22

also lacked the ability to lock out accounts after a certain number of failed attempts. Other issues
included weaknesses in the encryption configuration, making these systems vulnerable to unauthorized
access.166

Concerns about the use of Internet connected cameras came to light when a website began livestreaming
footage from unsecured web cameras around the world. In November 2014, our Office, together with
several other Data Protection Commissioners in Canada and around the world, wrote to the website
operator and subsequently to several webcam makers to highlight concerns related to Internet-
connected cameras and urge them to ensure that appropriate security measures are in place to protect
their customers’ privacy.167

An attacker could use vulnerabilities such as weak passwords, insecure password recovery mechanisms
and poorly protected credentials to gain access to a system. These issues can all lead to account
“harvesting,” where an attacker could determine login credentials and gain access to the overall system.
The addition of accounts using weak passwords with access to video cameras could provide an attacker a
gateway to identifying an account to use for access to the rest of the system and ultimately to the home.
Furthermore, the increasing popularity of wearable devices that track mood, physical fitness and health
status, presents new privacy and security challenges, which are discussed in more detail in a separate
paper.168

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

23

Conclusion

Sensors and actuators that are always on, and always interacting with the user’s body, and other devices
in the user’s environment, will make it more difficult for individuals to maintain distinctions between
different spheres of their lives. There will also need to be real world accountability for the results of
decisions that so-called smart machines make about us.

As individuals’ activities and behaviours are measured, recorded and analyzed, there is a pressing need
for developers and policy-makers to turn their minds to informing consumers and citizens as to who
collects what kind of personal information, how it is then stored, used and disclosed to whom and for
what purposes.

If transparency with respect to tracking by devices in the world of the Internet of Things is significant for
our relationship with the private sector, it is equally important in our relationship with government. It
should not be surprising that the richness of information gleaned from the Internet of Things collected for
commercial purposes might attract the interest of law enforcement agencies and governments.

Technological development in the context of the Internet of Things has not been matched by an
equivalent evolution of overarching privacy governance models. Not much consideration has been given
as of yet to the many privacy implications of having an extraordinary amount of data points that could be
collected, aggregated across devices and analyzed not only by the device owners, but also by other third
parties unknown to the individual.

One key challenge is that, as these technologies become ubiquitous, we may have little or no warning or
awareness that they are even in place;169 they simply become part of the backdrop of our daily lives.
How, then, can citizens who may or may not want to use this technology ensure that someone is held
accountable for its use? How will they be able to challenge how the information is used, and how will
they be able to give any kind of meaningful consent?

The full impact of the Internet of Things for our privacy may become more evident when its capabilities
are combined with other innovations shaping our world today that track not only our activities,
movements, behaviours and preferences, but our emotions and our thoughts.

http://www.priv.gc.ca/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

24

Notes

1 Digital Life in 2025, Pew Research Internet Project, March 11, 2014. Retrieved: May 12, 2015.
2 Eric Savitz, “How The Internet Of Things Will Change Almost Everything,” Forbes, December 17, 2012,
Retrieved: May 12, 2015.
3 See the Pew Research Internet Project, Digital Life in 2025, March 11, 2014. Retrieved: May 12, 2015.
4 For example, the European Commission has posted the results of public consultations and output of
working groups on the Internet of Things, February 2013. Retrieved: May 12, 2015.
5 See the US Federal Trade Commission Staff Report, Internet of Things: Privacy and Security in a
Connected World, January 2015. Retrieved: May 12, 2015.
6 For example, the IPSO Alliance and ZigBee Alliance.
7 Opinion 8/2014 on the on [sic] Recent Developments on the Internet of Things. 14/EN WP 223. Article
29 Data Protection Working Party, September 16, 2014. (This Working Party was set up under Article 29
of Directive 95/46/EC. It is an independent European advisory body on data protection and privacy. Its
tasks are described in Article 30 of Directive 95/46/EC and Article 15 of Directive 2002/58/EC.)
8 Mauritius Declaration on the Internet of Things. 36th International Conference of Data Protection and
Privacy Commissioners, October 2014. Retrieved: May 12, 2015.
9 Comments of The Electronic Privacy Information Center to the Federal Trade Commission On the Privacy
and Security Implications of the Internet of Things, June 1, 2013. Retrieved: May 12, 2015.
10 Office of the Privacy Commissioner of Canada. “Seizing Opportunity: Good Privacy Practices for
Developing Mobile Apps.” October 2012.
11 Wearable Computing - Challenges and opportunities for privacy protection. OPC Research report,
January 2014.
12 See the European Research Cluster on the Internet of Things web site.
13 See, for example, the Internet of Things: From Research and Innovation to Market Deployment report
of the European Research Cluster on the Internet of Things (IERC), 2014. Retrieved: May 12, 2015.
14 Jeremy Crump, “Time for debate about the societal impact of the Internet of Things,” The Policy and
Internet Blog, University of Oxford, April 22, 2013. Retrieved: May 12, 2015.
15 Hakima, Chaochi. (ed.) The Internet of Things: Connecting Objects to the Web, 2010, p.252.
16 “Finding the Best Lost-Item Trackers: Tile, TrackR and Duet Reviewed: Thanks to New Bluetooth Tags,
Your Keys, Wallet and Purse Should Never Go Missing Again.” Wall Street Journal Online, June 17, 2014,
Retrieved: May 12, 2015.
17 See PetHub.
18 See BuddyTag.
19 See OPC’s fact sheet on RFID, our consultation paper Radio Frequency Identification (RFID) in the
Workplace: Recommendations for Good Practices (2008) and the consultation results.
20 For more detail, see Hakima, Chaochi. (ed.) The Internet of Things: Connecting Objects to the Web.
Wiley-ISTE, 2010, p.18: mechanical (e.g. position, force, pressure, etc), thermal (e.g. temperature),
electrostatic or magnetic fields, radiation (e.g. electromagnetic, nuclear), chemical (e.g. humidity, ion, gas
concentration), biological (e.g toxicity), military (enemy tracking or battlefield surveillance).
21 Jamie Carter, “What is NFC? Everything you need to know” Tech Radar, January 16, 2013. Retrieved:
May 12, 2015.
22 For more detail, see Alain Louchez, “The Internet of things — Machines, businesses, people,
everything.” ITU News, No. 6, 2013. Retrieved: May 12, 2015.

http://www.priv.gc.ca/
http://www.pewinternet.org/2014/03/11/digital-life-in-2025/
http://www.forbes.com/sites/ciocentral/2012/12/17/how-the-internet-of-things-will-change-almost-everything/
http://www.pewinternet.org/2014/03/11/digital-life-in-2025/
http://ec.europa.eu/digital-agenda/en/news/conclusions-internet-things-public-consultation
https://www.ftc.gov/system/files/documents/reports/federal-trade-commission-staff-report-november-2013-workshop-entitled-internet-things-privacy/150127iotrpt.pdf
https://www.ftc.gov/system/files/documents/reports/federal-trade-commission-staff-report-november-2013-workshop-entitled-internet-things-privacy/150127iotrpt.pdf
http://www.ipso-alliance.org/about/mission
http://www.zigbee.org/
http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2014/wp223_en.pdf
http://www.privacyconference2014.org/media/16596/Mauritius-Declaration.pdf
https://epic.org/privacy/ftc/EPIC-FTC-IoT-Cmts.pdf
https://epic.org/privacy/ftc/EPIC-FTC-IoT-Cmts.pdf
http://www.priv.gc.ca/information/pub/gd_app_201210_e.asp
http://www.priv.gc.ca/information/pub/gd_app_201210_e.asp
http://www.priv.gc.ca/information/research-recherche/2014/wc_201401_e.asp
http://www.internet-of-things-research.eu/about_iot.htm
http://www.internet-of-things-research.eu/pdf/IERC_Cluster_Book_2014_Ch.3_SRIA_WEB.pdf
http://blogs.oii.ox.ac.uk/policy/time-for-debate-about-the-societal-impact-of-the-internet-of-things/
http://ca.wiley.com/WileyCDA/WileyTitle/productCd-1848211406.html
http://online.wsj.com/articles/finding-the-best-lost-item-trackers-tile-trackr-and-duet-reviewed-1403046981
http://online.wsj.com/articles/finding-the-best-lost-item-trackers-tile-trackr-and-duet-reviewed-1403046981
https://www.pethub.com/
http://www.mybuddytag.com/
https://www.priv.gc.ca/resource/fs-fi/02_05_d_28_e.asp
https://www.priv.gc.ca/information/research-recherche/consultations/2008/rfid_e.asp
https://www.priv.gc.ca/information/research-recherche/consultations/2008/rfid_e.asp
https://www.priv.gc.ca/information/research-recherche/consultations/2010/rep_rfid_1003_e.asp
http://ca.wiley.com/WileyCDA/WileyTitle/productCd-1848211406.html
http://www.techradar.com/news/phone-and-communications/what-is-nfc-and-why-is-it-in-your-phone-948410
https://itunews.itu.int/En/4291-The-Internet-of-things-Machines-businesses-people-everything-.note.aspx
https://itunews.itu.int/En/4291-The-Internet-of-things-Machines-businesses-people-everything-.note.aspx

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

25

23 For more detail, see Hakima, Chaochi. (ed.) The Internet of Things: Connecting Objects to the Web.
Wiley-ISTE, 2010, p.18.: mechanical (e.g. position, force, pressure, etc.), thermal (e.g. temperature),
electrostatic or magnetic fields, radiation (e.g. electromagnetic, nuclear), chemical (e.g. humidity, ion, gas
concentration), biological (e.g. toxicity), military (enemy tracking or battlefield surveillance).
24 Ángel Asensio, Álvaro Marco, Rubén Blasco, and Roberto Casas. Protocol and Architecture to Bring
Things into Internet of Things, International Journal of Distributed Sensor Networks, 13 April 2014.
Retrieved: May 12, 2015.
25 Melanie Swan, Sensor Mania! The Internet of Things, Wearable Computing, Objective Metrics, and the
Quantified Self 2.0. Journal of Sensors and Actuator Networks, 2012, 1(3), 217-253. Retrieved: May 12,
2015.
26 See, for example, the International Telecommunication Union, ITU Internet Report: The Internet of
Things, 2005. Retrieved: May 12, 2015.
27 Some recent published resources for further reading on the technology, history and Internet of Things:
see “Machine-to-Machine Communications: Connecting Billions of Devices,” OECD Digital Economy
Papers, No. 192, OECD (2012), D. Uckelmann et al. (eds.), “An Architectural Approach Towards the Future
Internet of Things,” Architecting the Internet of Things, 2011 and Hakima, Chaochi. (ed.) The Internet of
Things: Connecting Objects to the Web, 2010.
28 For some visual representations of different network configurations see National Institute of Standards
and Technology Catalogue of Network Connectivity Models, 2001.
29 Seth Rosenblatt, “'Internet of Things,' not privacy, to dominate at Black Hat.” CNet, August 6, 2014,
Retrieved: May 12, 2015.
30 Daniel Kellmereit and Daniel Obodovski, The Silent Intelligence: The Internet of Things. 2013, pp.30-31.
31 For the quotation in the adjacent text box, see Michelle Finneran Dennedy, Jonathan Fox, Thomas R.
Finneran. The Privacy Engineer’s Manifesto: Getting from Policy to Code to QA to Value. 2014. Retrieved
on April 4, 2015.
32 “New IDC Research Forecasts Canadian Spending on Internet of Things to be Largest in Manufacturing,
Healthcare and Transportation Industries,” International Data Corporation Press release: April 23, 2015.
Retrieved: May 12, 2015.
33 Emily Alder, “The 'Internet Of Things' Will Soon Be A Truly Huge Market, Dwarfing All Other Consumer
Electronics Categories,” Business Insider, July 17, 2014. Retrieved: May 12, 2015.
34 “More Than 30 Billion Devices Will Wirelessly Connect to the Internet of Everything in 2020,” ABI
Research, May 9, 2013. Retrieved: May 12, 2015.
35 “Privacy integral to future of the Internet of Things,” USA Today, July 11, 2014. Retrieved: May 12,
2015.
36 “Gartner Says It's the Beginning of a New Era: The Digital Industrial Economy,” Gartner Press release,
October 7, 2013. Retrieved: May 12, 2015.
37 James Manyika, Michael Chui, Jacques Bughin, Richard Dobbs, Peter Bisson, Alex Marrs. “Disruptive
technologies: Advances that will transform life, business, and the global economy.”p.51, McKinsey Global
Institute. May 2013. Retrieved: May 12, 2015.
38 James Manyika, Michael Chui, Jacques Bughin, Richard Dobbs, Peter Bisson, Alex Marrs. “Disruptive
technologies: Advances that will transform life, business, and the global economy.”p.53. McKinsey Global
Institute. May 2013. Retrieved on May 12, 2015.
39 See, for example: Thomas Ohnemus, “The Internet Of Things: Enabler Of The Fourth Industrial
Revolution,” SAP guest blog post, May 21, 2014. Retrieved: May 12, 2015.

http://www.priv.gc.ca/
http://ca.wiley.com/WileyCDA/WileyTitle/productCd-1848211406.html
http://www.hindawi.com/journals/ijdsn/2014/158252/
http://www.hindawi.com/journals/ijdsn/2014/158252/
http://www.mdpi.com/2224-2708/1/3/217
http://www.mdpi.com/2224-2708/1/3/217
http://www.itu.int/osg/spu/publications/internetofthings/
http://www.itu.int/osg/spu/publications/internetofthings/
http://www.oecd-ilibrary.org/docserver/download/5k9gsh2gp043.pdf?expires=1406132905&id=id&accname=guest&checksum=5F5F6A81445941FE727E87C16C7BFFBB
http://www.google.ca/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=8&cad=rja&uact=8&ved=0CF4QFjAH&url=http%3A%2F%2Fwww.springer.com%2Fcda%2Fcontent%2Fdocument%2Fcda_downloaddocument%2F9783642191565-c1.pdf%3FSGWID%3D0-0-45-1112641-p174102062&ei=xBzRU6qEEoW7oQSvkYKoAw&usg=AFQjCNGDZ8blJkcY6R06ySdhiRaUSIy1AA
http://www.google.ca/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=8&cad=rja&uact=8&ved=0CF4QFjAH&url=http%3A%2F%2Fwww.springer.com%2Fcda%2Fcontent%2Fdocument%2Fcda_downloaddocument%2F9783642191565-c1.pdf%3FSGWID%3D0-0-45-1112641-p174102062&ei=xBzRU6qEEoW7oQSvkYKoAw&usg=AFQjCNGDZ8blJkcY6R06ySdhiRaUSIy1AA
http://dl.acm.org/citation.cfm?id=2018904
http://ca.wiley.com/WileyCDA/WileyTitle/productCd-1848211406.html
http://ca.wiley.com/WileyCDA/WileyTitle/productCd-1848211406.html
http://w3.antd.nist.gov/wctg/netanal/netanal_netmodels.html
http://www.cnet.com/news/internet-of-things-not-privacy-to-dominate-at-black-hat/
http://thesilentintelligence.com/
http://link.springer.com/chapter/10.1007/978-1-4302-6356-2_1/fulltext.html
http://www.insurance-canada.ca/ebusiness/canada/2015/IDC-spending-forecast-Internet-of-Things-1505.php
http://www.insurance-canada.ca/ebusiness/canada/2015/IDC-spending-forecast-Internet-of-Things-1505.php
http://www.businessinsider.com/internet-of-things-will-soon-be-a-truly-huge-market-dwarfing-all-other-consumer-electronics-categories-2014-7
http://www.businessinsider.com/internet-of-things-will-soon-be-a-truly-huge-market-dwarfing-all-other-consumer-electronics-categories-2014-7
https://www.abiresearch.com/press/more-than-30-billion-devices-will-wirelessly-conne
http://www.usatoday.com/story/tech/2014/07/10/internet-of-things-privacy-summit/12496613/
http://www.usatoday.com/
http://www.gartner.com/newsroom/id/2602817
http://www.mckinsey.com/insights/business_technology/disruptive_technologies
http://www.mckinsey.com/insights/business_technology/disruptive_technologies
http://www.mckinsey.com/insights/business_technology/disruptive_technologies
http://www.mckinsey.com/insights/business_technology/disruptive_technologies
http://blogs.sap.com/innovation/innovation/internet-of-things-enabler-of-fourth-industrial-revolution-01252025
http://blogs.sap.com/innovation/innovation/internet-of-things-enabler-of-fourth-industrial-revolution-01252025

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

26

40 Lou Frenzel, “The Connected World Awaits,” Electronic Design, March 10, 2014. Retrieved: May 12,
2015.
41 See Network World reference of Irish Telecom’s Infographic comparing IPv6 and IPv4. October 7, 2014.
Retrieved: May 12, 2015.
42 “Gartner Says the Internet of Things Will Transform the Data Center,” Gartner Inc., March 18, 2014.
Retrieved: May 12, 2015.
43 See, for example, the agenda and list of multi-disciplinary selection of expert participants at the ITU
workshop, “Internet of Things: Trends and challenges in standardization,” held in Geneva, 18 February
2014. Retrieved: May 12, 2015.
44 Deloitte and the Retail Council of Canada, “Omni-channel: Rethink, reshape, and revalue.” Retail Study
2014, pg. 12.
45 Deloitte and the Retail Council of Canada, “Omni-channel: Rethink, reshape, and revalue.” Retail Study
2014, pg. 16.
46ProximitySky - Wi-Fi vs. Bluetooth webpage.
47 LinkLabs - Bluetooth Vs. Bluetooth Low Energy: What’s The Difference?, November 1, 2015.
48 Bluetooth – Bluetooth Low Energy (also called Bluetooth Smart), November 1, 2015.
49 Office of the Privacy Commissioner of Canada, “RFID Technology.”
50 For additional information, please refer to The Office of the Privacy Commissioner of Canada’s “Report
on the 2010 Office of the Privacy Commissioner of Canada's Consultations on Online Tracking, Profiling
and Targeting, and Cloud Computing.”
51 Euclid Analytics webpage.
52 Euclid Analytics blog post “Why Wi-Fi is the right approach for retail analytics." July 23rd, 2014.
53 Darrell Etherington, “Aislelabs Raises $1.5M To Bring Full Cycle Visitor Analytics To Brick-And-Mortar
Retail.” TechCrunch, March 19th 2014.
54 Chantal Tode, “Location tracking opt-out could land big blow to retail technology.” Mobile Marketer,
February 19th 2014.
55 Aislelabs AisleFlow webpage, “Cloud based in-store analytics to understand the behavior of your
customers” AislelabsFlow.
56 Jacob Kastrenakes, “Philips takes on Apple's iBeacon with lights that send deals to your smartphone”
The Verge, February 27th 2014.
57 Phillips – Lighting systems for retail & hospitality webpage.
58 Nestor E. Arellano, “New Fortinet solution offers retail analytics.” IT World Canada, January 13, 2014.
59 Retail Technology, “Modern retailing and omnichannel challenge.” August 14th 2014.
60 Cisco, “Wi-Fi: New Business Models Create Real Value for Service Providers.” June 1st 2013, pg. 8.
61 Lee Badman, “Social WiFi Sign-In: Benefits With A Dark Side.” Information Week, May 7th 2014.
62 Steven Skinner, “Beacon technology offers plenty of opportunities for retailers.” The Guardian,
September 4th 2014.
63 Shopkick webpage -what is shopBeacon™?
64 Shopkick webpage -what is shopBeacon™?
65 Armina Ligaya, “Hudson’s Bay keeps closer tabs on shoppers with new in-store mobile marketing.”
Financial Post, July 28th 2014.
66 Claire Swedberg, “Iconeme Launches Bluetooth Beacon Solution for Mannequins.” RFID Journal, April
21st 2014.
67 Iconeme – “How it Works” webpage.

http://www.priv.gc.ca/
http://electronicdesign.com/communications/connected-world-awaits
http://www.networkworld.com/article/2692482/ipv6/infographic-ipv4-vs-ipv6.html
http://www.gartner.com/newsroom/id/2684915
http://www.itu.int/en/ITU-T/Workshops-and-Seminars/iot/201402/Pages/default.aspx
http://www.retailcouncil.org/sites/default/files/documents/Deloitte-RCC-Retail-Study.pdf
http://www.retailcouncil.org/sites/default/files/documents/Deloitte-RCC-Retail-Study.pdf
https://web.archive.org/web/20150227085912/http:/proximitysky.com.au/wifi-vs-bluetooth.html
http://www.link-labs.com/bluetooth-vs-bluetooth-low-energy/
http://www.bluetooth.com/Pages/low-energy-tech-info.aspx
https://www.priv.gc.ca/resource/fs-fi/02_05_d_28_e.asp
https://www.priv.gc.ca/resource/consultations/index_e.asp
https://www.priv.gc.ca/resource/consultations/index_e.asp
https://www.priv.gc.ca/resource/consultations/index_e.asp
http://euclidanalytics.com/product/how/
http://blog.euclidelements.com/2013/07/why-wi-fi-is-right-approach-for-retail.html
http://techcrunch.com/2014/03/19/aislelabs-raises-1-5m-to-bring-full-cycle-visitor-analytics-to-brick-and-mortar-retail/
http://techcrunch.com/2014/03/19/aislelabs-raises-1-5m-to-bring-full-cycle-visitor-analytics-to-brick-and-mortar-retail/
http://www.mobilemarketer.com/cms/news/legal-privacy/17211.html
http://www.aislelabs.com/products/flow/
http://www.aislelabs.com/products/flow/
http://www.theverge.com/2014/2/17/5419090/philips-connected-lighting-system-ibeacon-competitor
http://www.lighting.philips.com/content/B2B_LI/en_AA/systems/packaged-offerings/retail-and-hospitality.html
http://www.itworldcanada.com/article/new-fortinet-solution-offers-retail-analytics/88176
http://www.retailtechnology.co.uk/news/5591/modern-retailing-and-omnichannel-challenge/
https://ciscomarketing.jiveon.com/servlet/JiveServlet/downloadBody/34833-102-1-64066/Wi-Fi-NewBusinessModelsCreateRealValueforSPs.pdf
http://www.networkcomputing.com/wireless-infrastructure/social-wifi-sign-in-benefits-with-a-dark-side/a/d-id/1251043
http://www.theguardian.com/media-network/media-network-blog/2014/sep/04/beacon-technology-house-of-fraser-waitrose
http://www.shopkick.com/shopbeacon
http://www.shopkick.com/shopbeacon
http://business.financialpost.com/2014/07/28/hudsons-bay-keeps-closer-tabs-on-shoppers-with-new-in-store-mobile-marketing/?__lsa=1b80-0cf5
http://www.rfidjournal.com/articles/view?11637
http://www.iconeme.com/how-it-works.html

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

27

68 DigitalSignageToday, “Digital signage leveraging beacon tech to boost shopper loyalty.” January 7th,
2015.
69 intel, “Intelligent Mobile Advertising Solution Delivers Targeted Messages.” pg.2.
70Ms Smith, “Digital Signage: Privacy in a 'One-Way Mirror Society.'” NetworkWorld, February 15th, 2011.
71 Ally Orlando, “Digital Mirrors Could Create Virtual Fitting Rooms In Retail Stores.” Integrated Solutions
For Retailers, May 13th 2014.
72Ally Orlando, “Digital Mirrors Could Create Virtual Fitting Rooms In Retail Stores.” Integrated Solutions
For Retailers, May 13th 2014.
73 Mike Elgan, “How apps are changing fast food.” Computerworld, February 15th 2014.
74Natalie Gagliordi, “Internet of Things, Big Data fuels latest batch of POS tech.” ZDNet, May 19th 2014.
75 Shane Dingman, “Why your smartphone is telling this Toronto tech firm all about you.” The Globe and
Mail, January 14th 2014.
76 Armina Ligaya, “‘It’s creepy': Location based marketing is following you, whether you like it or not.”
Financial Post, February 1st, 2014.
77 Armina Ligaya, “‘It’s creepy': Location based marketing is following you, whether you like it or not.”
Financial Post, February 1st, 2014; and Elizabeth Dwoskin, “What Secrets Your Phone Is Sharing About
You.” The Wall Street Journal, January 13th 2014.
78Turnstyle – Privacy webpage.
79 Elizabeth Dwoskin, “What Secrets Your Phone Is Sharing About You.” The Wall Street Journal, January
13th 2014.
80 Via Informatics homepage.
81 Ivor Tossell, “Using 'remarkable' source of data, startup builds rich customer profiles.” The Globe and
Mail, January 6th 2014.
82 Elizabeth Dwoskin, “What Secrets Your Phone Is Sharing About You.” The Wall Street Journal, January
13th 2014.
83 Via Informatics homepage.
84 Skyhook – Personas webpage.
85 Skyhook – Personas webpage.
86 Skyhook – Homepage.
87 Mobile Marketing Association, “Mobile Location Based Services Marketing Whitepaper.” October 2011,
pg. 19.
88 Lauren Brousell, “5 Things You Need to Know About Geofencing.” CIO Magazine, August 28th 2013.
89 Interactive Advertising Bureau, “Mobile Location Use Cases and Case Studies.” March 2014, pg. 18.
90 Lauren Brousell, “5 Things You Need to Know About Geofencing.” CIO Magazine, August 28th 2013.
91 Benjamin Spiegel, “Geo-Location, Geo-Fencing & Creep Factor: The Future of Location Data and Mobile
Advertising.” ClickZ, October 11th 2013.
92 Interactive Advertising Bureau, “Mobile Location Use Cases and Case Studies.” March 2014, pgs. 14-16.
93 Cory J. in R v. Silveira, [1995] 2 SCR 297, 1995 CanLII 89 (SCC).
94 Adarsh Krishnan, Research senior analyst with ABI, a technology market intelligence company, quoted
by Morgan Brennan, “House of the Future: How Automation Tech Is Transforming The Home,” Forbes
Magazine, October 10, 2013, Retrieved: April 1, 2015.
95 ENISA, “Threat Landscape and Good Practice Guide for Smart Home and Converged Media,” p.5,
December 1, 2014, Retrieved: April 1, 2015.

http://www.priv.gc.ca/
http://www.digitalsignagetoday.com/news/digital-signage-leveraging-beacon-tech-to-boost-shopper-loyalty/
https://aimsuite.intel.com/sites/default/files/resources/intel-blueprint-intelligent-mobile-advertising-final.pdf
http://www.networkworld.com/article/2228525/microsoft-subnet/digital-signage--privacy-in-a--one-way-mirror-society-.html
http://www.retailsolutionsonline.com/doc/digital-mirrors-could-create-virtual-fitting-rooms-in-retail-stores-0001
http://www.retailsolutionsonline.com/doc/digital-mirrors-could-create-virtual-fitting-rooms-in-retail-stores-0001
http://www.computerworld.com/article/2487774/mobile-apps/how-apps-are-changing-fast-food.html
http://www.zdnet.com/meet-the-team/us/natalie-gagliordi/
http://www.zdnet.com/article/internet-of-things-big-data-fuels-latest-batch-of-pos-tech/
http://www.theglobeandmail.com/technology/tech-news/why-your-smartphone-is-telling-this-toronto-tech-firm-all-about-you/article16327257/
http://business.financialpost.com/2014/02/01/its-creepy-location-based-marketing-is-following-you-whether-you-like-it-or-not/?__lsa=5e9c-cf15
http://business.financialpost.com/2014/02/01/its-creepy-location-based-marketing-is-following-you-whether-you-like-it-or-not/?__lsa=5e9c-cf15
http://www.wsj.com/articles/SB10001424052702303453004579290632128929194
http://www.wsj.com/articles/SB10001424052702303453004579290632128929194
https://www.getturnstyle.com/privacy
http://www.wsj.com/articles/SB10001424052702303453004579290632128929194
http://viainformatics.com/
http://www.theglobeandmail.com/report-on-business/small-business/sb-growth/day-to-day/how-a-startup-is-using-location-data-to-build-rich-customer-profiles-for-retailers/article16187925/
http://www.wsj.com/articles/SB10001424052702303453004579290632128929194
http://viainformatics.com/
http://www.skyhookwireless.com/personas
http://www.skyhookwireless.com/personas
http://www.skyhookwireless.com/personas
http://www.mmaglobal.com/files/MobileLBSWhitepaper.pdf
http://www.cio.com/article/2383123/mobile/5-things-you-need-to-know-about-geofencing.html
http://www.iab.net/media/file/MobileLocationUseCasesandCaseStudies.pdf
http://www.cio.com/article/2383123/mobile/5-things-you-need-to-know-about-geofencing.html
http://www.clickz.com/clickz/column/2299940/geo-location-geo-fencing-creep-factor-the-future-of-location-data-and-mobile-advertising
http://www.clickz.com/clickz/column/2299940/geo-location-geo-fencing-creep-factor-the-future-of-location-data-and-mobile-advertising
http://www.iab.net/media/file/MobileLocationUseCasesandCaseStudies.pdf
http://www.forbes.com/sites/morganbrennan/2013/10/10/house-of-the-future-how-automation-tech-is-transforming-the-home/
https://www.enisa.europa.eu/activities/risk-management/evolving-threat-environment/enisa-thematic-landscapes/threat-landscape-for-smart-home-and-media-convergence

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

28

96 ENISA, “Threat Landscape and Good Practice Guide for Smart Home and Converged Media,” p.5-6,
December 1, 2014, Retrieved: April 1, 2015.
97 Mellissa Tolentino, “Smart Home market to boom in 2020 : New trends in smart elevators + smoke
detectors,” Silicon Angle Blog, January 27, 2014, Retrieved: April 1, 2015.
98 ETS Insights, “U.K. and Canada Smart Home Market Brief,” June 18, 2014, Retrieved: April 1, 2015.
99 2014 Report of the Office of the Auditor General of Ontario, p.362, Retrieved: April 1, 2015. The Report
also concludes that estimated benefits related to smart meter implementation were higher than those of
the actual current results.
100 More information is available from Hydro One’s Smart Meter site, Retrieved: April 2015.
101 “Ontario’s Green Button: Providing You with Access to Your Energy Data,” Retrieved: April 1, 2015.
102 “Green Button: Helping You Find and Use Your Energy Data,” Retrieved April 1, 2015.
103 “Save on Energy,” Retrieved: April 1, 2015.
104 “Connected TVs Reach One in Four Homes,” eMarketer, January 3, 2013, Retrieved: April 1, 2015.
105 Dan Shust, Vice President of the RI Lab at Resource Interactive, quoted by Jay Donovan in “Smart TVs:
How Do They Work?,” TechCrunch, January 13, 2012, Retrieved: April 2, 2015.
106 Google and Apple are both positioning themselves to be key leaders in smart home security; Google is
acquiring startups such as Nest, a smart thermostat and Dropcom, a closed circuit camera developer so as
to combine the two devices. Apple has launched HomeKit, a software framework that can be used by app
and hardware developers for communicating with and controlling connected accessories in a user’s
home. For more details, see “Smart homes: ‘My home, my comfort’, say readers,” Open Roboethics
Initiative, October 28, 2014, Retrieved: April 2, 2015.
107 Rick Delgado, “From Edison to Internet: A History of Video Surveillance,” August 14, 2013, Retrieved:
April 2, 2015.
108 Richard Davis, “How surveillance systems save money on insurance,” January 24, 2014, Retrieved:
April 2, 2015. While it is unclear whether this is currently the case in Canada, it is highly likely Canadian
Insurance companies will be following suite. See also the Financial Services Commission of Ontario’s Fact
Sheet on Home Insurance Tips, Retrieved: April 2, 2015.
109 This capacity is increasingly available in many cameras including Vue Zone, Belkin’s netcams, and
others.
110 Smart from Sunrise to Sunset: A Primer on Ontario’s Evolving Electricity Grid, Environmental
Commissioner of Ontario, October 15, 2014. Retrieved: January 21, 2015.
111 Megan Wollerton, “Smart appliances, connected homes at CES 2014,” CNET, January 10, 2014,
Retrieved: April 1, 2015 and “Out of Milk? LG's New Smart Fridge Will Let You Know,” NBC News, May 7,
2014, Retrieved: May 12, 2015.
112 Yohana Desta, “Why You're Not Seeing More Smart Home Appliances,” April 26, 2014, Retrieved: April
1, 2015.
113 Morgan Brennan, “House Of The Future: How Automation Tech Is Transforming The Home,” October
10, 2013, retrieved April 1, 2015. View these related images.
114 Alison Marie Kenner, “Securing the Elderly Body: Dementia, Surveillance, and the Politics of ‘Aging in
Place’,” in Vol. 5, No 3 (2008), Surveillance and Society, Queen’s University, Kingston, Ontario, Retrieved:
April 2, 2015. Smart home monitoring is an element of the “aging in place” initiative.
115 Canadian Association of Retired Persons, “Nursing Home Woes,” June 2011, Retrieved: April 2, 2015.
116 Victoria Stunt, “Use of surveillance tech to monitor seniors at home on rise,” March 9, 2014,
Retrieved: April 2, 2015.

http://www.priv.gc.ca/
https://www.enisa.europa.eu/activities/risk-management/evolving-threat-environment/enisa-thematic-landscapes/threat-landscape-for-smart-home-and-media-convergence
http://siliconangle.com/blog/2014/01/27/smart-home-market-to-boom-in-2020-new-trends-in-smart-elevators-smoke-detectors/
http://siliconangle.com/blog/2014/01/27/smart-home-market-to-boom-in-2020-new-trends-in-smart-elevators-smoke-detectors/
http://etsinsights.com/reports/uk-canada-smart-home-market-brief/
http://www.auditor.on.ca/en/reports_en/en14/311en14.pdf
http://www.hydroone.com/MyHome/MyAccount/MyMeter/Pages/SmartMeters.aspx
http://greenbuttondata.ca/homes
http://greenbuttondata.org/
https://www.saveonenergy.ca/Consumer/Programs/PeaksaverPlus.aspx?gclid=CPmYz4yLs7wCFQxo7Aod9jAA3g&gclid=CNn44uvHyMICFZKBaQodxDQAbg
http://www.emarketer.com/Article/Connected-TVs-Reach-One-Four-Homes/1009581
http://www.resource.com/
http://techcrunch.com/2012/01/13/smart-tvs-now-and-next/
http://techcrunch.com/2012/01/13/smart-tvs-now-and-next/
http://www.openroboethics.org/smart-homes-my-home-my-comfort-says-readers/
http://www.business2community.com/tech-gadgets/from-edison-to-Internet-a-history-of-video-surveillance-0578308
http://www.a1securitycameras.com/blog/cameras-save-money-insurance/
http://www.fsco.gov.on.ca/en/insurance/factsheets/Documents/consumerarticles-Aug07.pdf
http://www.fsco.gov.on.ca/en/insurance/factsheets/Documents/consumerarticles-Aug07.pdf
http://www.vuezone.com/use-ideas/wireless-home-video-security
http://www.belkin.com/us/Products/home-automation/c/netcam/
http://eco.on.ca/wp-content/uploads/2015/03/2014-Smart-Grid.pdf
http://www.cnet.com/news/smart-appliances-connected-homes-at-ces-2014/
http://www.nbcnews.com/tech/gift-guide/out-milk-lgs-new-smart-fridge-will-let-you-know-n99531
http://mashable.com/2014/04/26/smart-home-appliances/
http://www.forbes.com/sites/morganbrennan/2013/10/10/house-of-the-future-how-automation-tech-is-transforming-the-home/
http://www.forbes.com/pictures/mhj45efjkf/digital-backsplash-2/
http://library.queensu.ca/ojs/index.php/surveillance-and-society/article/view/3423
http://library.queensu.ca/ojs/index.php/surveillance-and-society/article/view/3423
http://www.carp.ca/2011/06/24/nursing-home-woes/
http://www.cbc.ca/news/technology/use-of-surveillance-tech-to-monitor-seniors-at-home-on-rise-1.2535677

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

29

117 Shalene Gupta, “For the disabled, smart homes are home sweet home,”Fortune Magazine, February 1,
2015, Retrieved April 29, 2015.
118 Basma M. Mohammad El-Basioni, Sherine Mohamed Abd El-Kader, and Hussein S. Eissa, “Independent
Living for Persons with Disabilities and Elderly People Using Smart Home Technology,” International
Journal of Application or Innovation in Engineering and Management, April 2014, Retrieved: April 29,
2015.
119 Future of Privacy Forum, “The Future of Privacy Forum Announces New Group to Develop Best
Practices for Retail Location Analytics Companies.” July 16, 2013.
120 International Association of Privacy Professionals Information Privacy Certification – Glossary of
Common Privacy Terminology.
121 Tech@FTC, “Is aggregate data always private?” May 21st 2012.
122 Article 29 Data Protection Working Party, “Opinion 8/2014 on the on Recent Developments on the
Internet of Things.” September 16th 2014, pg.11.
123 Article 29 Data Protection Working Party, “Opinion 8/2014 on the on Recent Developments on the
Internet of Things.” September 16th 2014, pg.8.
124 Ângela Guimarães Pereira, Alice Benessia, Paula Curvelo, “Agency in the Internet of Things.” Joint
Research Centre – Institute for the Protection and Security of the Citizen; European Commission. 2013,
p.9.
125Article 29 Data Protection Working Party, “Opinion 13/2011 on Geolocation services on smart mobile
devices.” May 16th 2011, p.6.
126 Future of Privacy Forum, “Mobile Location Analytics Code of Conduct.” October 22nd 2013.
127 Future of Privacy Forum, “Mobile Location Analytics Code of Conduct.” October 22nd 2013, pg. 3.
128 Future of Privacy Forum, “Mobile Location Analytics Code of Conduct.” October 22nd 2013 pg. 6.
129 Future of Privacy Forum, “MAC address and de-identification.” March 27th 2014.
130 Office of the Privacy Commissioner of Canada, “Leading by Example: Key Developments in the First
Seven Years of the Personal Information Protection and Electronic Documents Act (PIPEDA)." May 23rd
2008, pg. 28.
131 Electronic Frontier Foundation, “Mobile Tracking Code of Conduct Falls Short of Protecting
Consumers.” October 26th 2013.
132 Office of the Privacy Commissioner of Canada. PIPEDA Report of Findings #2013-001.
133Ed Felten,“Does Hashing Make Data “Anonymous”?” Tech@FTC Blog, April 22nd 2012.
134 Truste Blog, “Data Anonymization.” April 16th 2013.
135 Gordon v. Canada (Health), 2008 FC 258 (CanLII), Retrieved: May 12, 2015.
136 The Privacy Commissioner of Canada issued the following statement regarding the Supreme Court of
Canada's decision in R. v. Spencer, June 13, 2014.
137 Speech by Patricia Kosseim, Senior General Counsel, Office of the Privacy Commissioner of Canada,
Should we Adopt a Digital Bill of Rights? Remarks at the Canadian Bar Association Legal Conference.
August 15, 2014.
138 What an IP Address Can Reveal About You: A report prepared by the Technology Analysis Branch of
the Office of the Privacy Commissioner of Canada. May 2013.
139 Metadata and Privacy: A Technical and Legal Overview. Office of the Privacy Commissioner of Canada.
October 2014.
140 The Age of Predictive Analytics: From Patterns to Predictions, A report prepared by the Research
Group at the Office of the Privacy Commissioner of Canada, August 2012.

http://www.priv.gc.ca/
http://fortune.com/2015/02/01/disabled-smart-homes/
http://www.ijaiem.org/volume3issue4/IJAIEM-2014-04-04-005.pdf
http://www.ijaiem.org/volume3issue4/IJAIEM-2014-04-04-005.pdf
http://www.futureofprivacy.org/2013/07/16/fpf-announces-new-group-to-develop-best-practices-for-retail-location-analytics-companies/
http://www.futureofprivacy.org/2013/07/16/fpf-announces-new-group-to-develop-best-practices-for-retail-location-analytics-companies/
https://www.privacyassociation.org/media/pdf/certification/CIPP_Glossary_0211updated.pdf
https://www.privacyassociation.org/media/pdf/certification/CIPP_Glossary_0211updated.pdf
https://www.ftc.gov/news-events/blogs/techftc/2012/05/aggregate-data-always-private
http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2014/wp223_en.pdf
http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2014/wp223_en.pdf
http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2014/wp223_en.pdf
http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2014/wp223_en.pdf
http://ec.europa.eu/justice/policies/privacy/docs/wpdocs/2011/wp181_en.pdf
http://ec.europa.eu/justice/policies/privacy/docs/wpdocs/2011/wp181_en.pdf
http://www.futureofprivacy.org/wp-content/uploads/10.22.13-FINAL-MLA-Code.pdf
http://www.futureofprivacy.org/wp-content/uploads/10.22.13-FINAL-MLA-Code.pdf
http://www.futureofprivacy.org/wp-content/uploads/10.22.13-FINAL-MLA-Code.pdf
http://www.futureofprivacy.org/2014/03/27/mac-addresses-and-de-identification/
https://www.priv.gc.ca/information/pub/lbe_080523_e.asp
https://www.priv.gc.ca/information/pub/lbe_080523_e.asp
https://www.eff.org/deeplinks/2013/10/mobile-tracking-code-conduct-falls-short-protecting-consumers
https://www.eff.org/deeplinks/2013/10/mobile-tracking-code-conduct-falls-short-protecting-consumers
https://www.priv.gc.ca/cf-dc/2013/2013_001_0115_e.asp
https://www.ftc.gov/news-events/blogs/techftc/2012/04/does-hashing-make-data-anonymous
http://www.truste.com/blog/2013/04/16/data-anonymization/
http://www.canlii.org/en/ca/fct/doc/2008/2008fc258/2008fc258.html
https://www.priv.gc.ca/media/nr-c/2014/s-d_140613_e.asp
https://www.priv.gc.ca/media/nr-c/2014/s-d_140613_e.asp
https://www.priv.gc.ca/media/sp-d/2014/sp-d_20140815_pk_e.asp
http://www.priv.gc.ca/information/research-recherche/2013/ip_201305_e.asp
http://www.priv.gc.ca/information/research-recherche/2013/ip_201305_e.asp
https://www.priv.gc.ca/information/research-recherche/2014/md_201410_e.asp
https://www.priv.gc.ca/information/research-recherche/2012/pa_201208_e.asp

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

30

141 Comments of The Electronic Privacy Information Center to the Federal Trade Commission On the
Privacy and Security Implications of the Internet of Things, June 1, 2013. Retrieved: May 12, 2015.
142 The Office of the Privacy Commissioner of Canada. PIPEDA Report of Findings #2013-017.
143 Robert Lee Hotz, “Metadata Can Expose Person’s Identity Even Without Name.” The Wall Street
Journal, January 29th 2015.
144 In its opinion on the Internet of Things, the Article 29 Working Party made recommendations in this
area by setting out some specific responsibilities for these stakeholders. Opinion 8/2014 on the on Recent
Developments on the Internet of Things. 14/EN WP 223. Article 29 Data Protection Working Party,
September 16, 2014. Retrieved: May 12, 2015.
145 See, for example, the Electronic Privacy Information Center’s resources on “algorithmic
transparency.”Retrieved: July 15, 2015 and See Getting Accountability Right with a Privacy Management
Program, joint guidance developed by The Office of the Privacy Commissioner of Canada (OPC), and the
Offices of the Information and Privacy Commissioners (OIPCs) of Alberta and British Columbia. April 2012.

146 See, for example, David S. Kemp, “Autonomous Cars and Surgical Robots: A Discussion of Ethical and
Legal Responsibility,” Verdict, November 19, 2012 and James Manyika, Michael Chui, Jacques Bughin,
Richard Dobbs, Peter Bisson, Alex Marrs. “Disruptive technologies: Advances that will transform life,
business, and the global economy.” McKinsey Global Institute, p.59. May 2013. Retrieved: April 14, 2015.
147 Future of Privacy Forum, “Mobile Location Analytics Code of Conduct.” October 22nd 2013, pgs. 1-2.
148 Future of Privacy Forum, “Mobile Location Analytics Code of Conduct.” October 22nd 2013.
149 Federal Trade Commission Press Release, “Retail Tracking Firm Settles FTC Charges it Misled
Consumers About Opt Out Choices.” April 23, 2015.
150 Federal Trade Commission Press Release, “Retail Tracking Firm Settles FTC Charges it Misled
Consumers About Opt Out Choices.” April 23, 2015.
151 Federal Trade Commission Press Release, “Retail Tracking Firm Settles FTC Charges it Misled
Consumers About Opt Out Choices.” April 23, 2015.
152 Office of the Privacy Commissioner of Canada, “Wearable Computing - Challenges and opportunities
for privacy protection.” January 2015.
153 Government of Canada List of Personal Information Banks Info Source. Retrieved on April 13, 2015.
154 Personal Data Management: The User’s Perspective. International Institute of Communications.
November 22, 2012, p.9.
155 If machines can learn and enforce the automated rules we set about what sharing we feel is
appropriate in a particular circumstance, place and time − and then turn off the tap − this has potential to
enhance privacy. See Jared Allen, Quang Duong, Craig Thompson, “Natural Language Service for
Controlling Robots and Other Agents,” KIMAS 2005, April 18-21, 2005, Retrieved: May 12, 2015.
156 Gestural Interfaces: Controlling Computers with our Bodies, MIT Technology Review, May/June 2011.
Retrieved: May 12, 2015.
157 Bruce Schneier, “The Internet of Things Is Wildly Insecure—And Often Unpatchable,” Wired, January 6,
2014, Retrieved April 14, 2015.
158 Stacey Higginbotham, “The internet of things needs a new security model. Which one will win?”
Gigaom, January 22, 2014, Retrieved: May 12, 2015.
159 Wade Trappe, Richard Howard, Robert S. Moore, "Low-Energy Security: Limits and Opportunities in
the Internet of Things", IEEE Security & Privacy, vol.13, no. 1, pp. 14-21, Jan.-Feb. 2015.

http://www.priv.gc.ca/
https://epic.org/privacy/ftc/EPIC-FTC-IoT-Cmts.pdf
https://epic.org/privacy/ftc/EPIC-FTC-IoT-Cmts.pdf
https://www.priv.gc.ca/cf-dc/2013/2013_017_1120_e.asp
http://www.wsj.com/articles/metadata-can-expose-persons-identity-even-when-name-isnt-1422558349
http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2014/wp223_en.pdf
http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2014/wp223_en.pdf
https://epic.org/algorithmic-transparency/
https://epic.org/algorithmic-transparency/
https://www.priv.gc.ca/information/guide/2012/gl_acc_201204_e.asp
https://www.priv.gc.ca/information/guide/2012/gl_acc_201204_e.asp
https://verdict.justia.com/2012/11/19/autonomous-cars-and-surgical-robots
https://verdict.justia.com/2012/11/19/autonomous-cars-and-surgical-robots
http://www.mckinsey.com/insights/business_technology/disruptive_technologies
http://www.mckinsey.com/insights/business_technology/disruptive_technologies
http://www.futureofprivacy.org/wp-content/uploads/10.22.13-FINAL-MLA-Code.pdf
http://www.futureofprivacy.org/wp-content/uploads/10.22.13-FINAL-MLA-Code.pdf
https://www.ftc.gov/news-events/press-releases/2015/04/retail-tracking-firm-settles-ftc-charges-it-misled-consumers
https://www.ftc.gov/news-events/press-releases/2015/04/retail-tracking-firm-settles-ftc-charges-it-misled-consumers
https://www.ftc.gov/news-events/press-releases/2015/04/retail-tracking-firm-settles-ftc-charges-it-misled-consumers
https://www.ftc.gov/news-events/press-releases/2015/04/retail-tracking-firm-settles-ftc-charges-it-misled-consumers
https://www.ftc.gov/news-events/press-releases/2015/04/retail-tracking-firm-settles-ftc-charges-it-misled-consumers
https://www.ftc.gov/news-events/press-releases/2015/04/retail-tracking-firm-settles-ftc-charges-it-misled-consumers
https://www.priv.gc.ca/information/research-recherche/2014/wc_201401_e.asp#heading-004-1
https://www.priv.gc.ca/information/research-recherche/2014/wc_201401_e.asp#heading-004-1
http://www.infosource.gc.ca/emp/emp03-eng.asp
http://www2.technologyreview.com/article/423687/gestural-interfaces/
https://www.schneier.com/essays/archives/2014/01/the_internet_of_thin.html
http://gigaom.com/2014/01/22/the-internet-of-things-needs-a-new-security-model-which-one-will-win/

30 Victoria Street – 1st Floor, Gatineau, QC K1A 1H3 • Toll-free: 1-800-282-1376 • Fax: (819) 994-5424 • TDD (819) 994-6591

www.priv.gc.ca • Follow us on Twitter: @privacyprivee

31

160 Earl Perkins (Gartner Research VP), Securing The Internet of Things– Some Not-So-Obvious Concerns,
January 20, 2014, Retrieved: May 12, 2015.
161 Possible cybersecurity flaws in medical devices probed. CBC News, October 22, 2014. Retrieved: May
12, 2015.
162 See, for example, recommendations on “security by design” in Opening Remarks of FTC Chairwoman
Edith Ramirez, “Privacy and the IoT: Navigating Policy Issues,” International Consumer Electronics Show,
January 6, 2015, Retrieved: April 14, 2015.
163 Supra, note 4, pp. 17-18.
164 “Internet of things big security worry, says HP,” Larry Dignan, ZDNet, July 29, 204, Retrieved: April 2,
2015.
165 Two-factor authentication is a security process in which the user provides two means of identification,
one of which is typically a physical token, such as a card, and the other of which is typically something
memorized, such as a security code. The two factors involved are sometimes spoken of as something you
have and something you know. See TechTarget, Retrieved: June 29, 2015.
166 “HP Study Finds Alarming Vulnerabilities with Internet of Things (IoT) Home Security Systems,”
February 10, 2015, Retrieved: April 2, 2015.
167 These letters are available on the OPC website: Letter to 10 webcam manufacturers in Canada and the
United States and Letter to operators of webcam website.
168 Office of the Privacy Commissioner of Canada, “Wearable Computing - Challenges and opportunities
for privacy protection,” published January 2014.
169 Chris Baraniuk, “Surveillance: The hidden ways you’re tracked,” BBC. October 27, 2014, Retrieved:
April 2, 2015.

http://www.priv.gc.ca/
http://blogs.gartner.com/earl-perkins/2014/01/20/securing-the-internet-of-things-some-not-so-obvious-concerns/
http://www.cbc.ca/news/technology/possible-cybersecurity-flaws-in-medical-devices-probed-1.2808593
https://www.ftc.gov/system/files/documents/public_statements/617191/150106cesspeech.pdf
http://www.zdnet.com/article/Internet-of-things-big-security-worry-says-hp/
http://searchsecurity.techtarget.com/definition/two-factor-authentication
http://www8.hp.com/us/en/hp-news/press-release.html?id=1909050#.VR2SzqNzbYw
https://www.priv.gc.ca/media/nr-c/2015/let_150212_e.asp
https://www.priv.gc.ca/media/nr-c/2015/let_150212_e.asp
https://www.priv.gc.ca/media/nr-c/2014/let_141121_e.asp
https://www.priv.gc.ca/information/research-recherche/2014/wc_201401_e.asp
https://www.priv.gc.ca/information/research-recherche/2014/wc_201401_e.asp
http://www.bbc.com/future/story/20141027-the-hidden-ways-youre-tracked

	Table of Contents
	Abstract
	Introduction
	1. What is the Internet of Things?
	Some of the technologies involved
	Market growth forecasts

	2. Special Application in the Retail Sector
	Tracking and Profiling by Retail Establishments
	Internet of Things in the Retail Context: Use Cases
	A. Passive In-Store Tracking
	B. Interactive In-Store Tracking
	C. Tracking Physical Location Anywhere

	3. Special Application in the Home
	Internet of Things in the Home: Use Cases
	A. Smart Meters: connecting homes to the wider grids
	B. Smart entertainment systems, towards an integrated infotainment structure
	C. Home monitoring at the touch of your smartphone
	D. Smart appliances: chattering electronics
	E. The Smart and “Safe” Home for Independent Living

	4. Privacy Implications
	Identifiability of Internet of Things Data
	Accountability in the land of machines
	Transparency and the ethics of data collection
	He said, she said, “it” said: access and correction rights
	Challenges to the existing consent model
	D. Information collection, use and disclosure within the home

	Hacking the Internet of Things

	Conclusion

