


Social network: la privacy online

Stefano Bendandi
Avvocato

Associazione Nazionale per
la Difesa della privacy


Perchè i social network hanno così
successo ?

Vantaggi

- × Agevolano la nascita di nuove relazioni
- × Rendono possibile la collaborazione “online”
- × Possono favorire la crescita del business
- × Fanno trapelare un senso di intimità nelle relazioni
- × Offrono un controllo sui dati e contenuti

Svantaggi

- × “Devono” catturare l'attenzione dei nuovi utenti
- × Lo sviluppo non considera privacy e sicurezza
- × Il senso di intimità nelle relazioni è apparente
- × Gli utenti sono più propensi a rivelare informazioni personali
- × Gli utenti non sono selettivi nella scelta dei contatti

Quali rischi per gli utenti ?

1. Creazione di dossier elettronici

- ✘ I dati associati ai profili possono essere collezionati da “chiunque”
- ✘ Alcuni dati possono essere accessibili mediante pagine di ricerca
- ✘ Le informazioni raccolte sono utilizzabili in contesti e con finalità differenti
- ✘ Rischi: spamming, imbarazzo, ricatti, danni alla reputazione

2. Aggregazione di dati secondari

- ✗ Disponibilità di dati comportamentali (data, durata della connessione, ip, profili visitati)
- ✗ Le policies sono ambigue o poco trasparenti
- ✗ L'esigenza di ottimizzazione può celare scopi differenti (pubblicità, discriminazione, vendita a terzi)
- ✗ Rischi: profilazione abusiva dei comportamenti degli utenti

3. Riconoscimento facciale

- ✘ Le immagini costituiscono uno pseudonimo digitale
- ✘ Sono associabili a profili relativi a servizi eterogenei (sn, blog, sito web, ecc...)
- ✘ Il riconoscimento non è più una realtà disponibile alle sole forze dell'ordine
- ✘ Rischi: accesso ad una quantità di informazioni eccessiva

4. Content-based image retrieval

- ✗ Tecnica sviluppata nella “digital forensic”
- ✗ Permette il riconoscimento delle caratteristiche di un ambiente/luogo
- ✗ Possibilità di dedurre dati di localizzazione
- ✗ Rischi: stalking, spamming, pubblicità
- ✗ Problema sottovalutato da fornitori di servizi ed utenti

5. Immagini e metadati

- ✘ Le immagini possono essere etichettate con nome, profilo, email della persona ritratta
- ✘ L'interessato perde il controllo dei suoi dati
- ✘ Le immagini digitali spesso includono metadati (seriale del dispositivo)
- ✘ Il seriale può consentire di risalire all'indirizzo del titolare attraverso la relativa garanzia

6. Cancellazione dei dati

- ✘ La cancellazione non rimuove i contenuti
- ✘ Ambiguità delle policies o semplice disattivazione dei profili
- ✘ Incremento dell'effetto “dossier digitale”
- ✘ Non conformità con la direttiva 95/46/CE
- ✘ Rischi: la perdita di controllo sulla propria identità

7. Spamming

- ✗ Gli spammer vogliono sfruttare a loro vantaggio i SN
- ✗ Automatizzazione di inviti e post (software)
- ✗ Creazione di falsi profili per garantire l'accettazione degli inviti
- ✗ Rischi: inefficienza, perdita di fiducia, furto di password, phishing, attacchi contro la reputazione

8. XSS, virus e worm

- ✗ Posting in html e componenti di terze parti = suscettibilità agli attacchi XSS
- ✗ Gli attacchi possono essere vettori per virus e worm
- ✗ Virus Samy (MySpace): 1 milione di profili in 20 ore
- ✗ Rischi: compromissione account, DoS, phishing

9. Aggregatori sociali

- ✗ Integrano i dati di reti differenti in una singola applicazione (Snag, ProfileLinker)
- ✗ Accesso a più account basato sulla stessa autenticazione user/password
- ✗ Possibilità di accesso ai dati di più servizi con strumenti di ricerca integrati
- ✗ Rischi: furto di identità e perdita di privacy

10. Phishing

- × Attacchi specifici basati su informazioni attendibili
- × Vulnerabilità all'ingegneria sociale
- × Gli stessi SN diventano piattaforme di phishing (JS/Quickspace.A su MySpace)
- × Rischi: furto di identità, compromissione di account, danni economici e alla reputazione

11. Perdita di informazioni

- × Inefficacia del meccanismo di visibilità dei dati
- × E' molto facile diventare “amici” di chiunque
- × Il processo può essere automatizzato tramite software specifici
- × Meccanismi, come i captcha, non sono attivi
- × Rischi: accesso ad informazioni private, spamming, phishing, pubblicità non desiderata

12. Attacchi alla reputazione

- × Creazione di profili con una falsa identità
- × Fattori che accrescono gli effetti:
 - × Le connessioni sociali facilitano gli attacchi contro le persone più note di un gruppo
 - × Difficoltà della vittima di accesso al falso profilo
 - × Autenticazione debole in fase di registrazione
- × Rischi: danni alla reputazione, phishing, pubblicità indesiderata

13. Persecuzione

- ✗ Gli utenti sono localizzabili attraverso i propri dati (indirizzo, telefono, email, im)
- ✗ Alcuni dati possono rivelare lo status “online”
- ✗ Implicazioni maggiori nelle piattaforme di SN mobili
- ✗ Rischi: perdita di privacy, intimidazioni, danni psicologici o fisici

14. Cyberbullismo

- × Circa 1/10 dei giovani viene coinvolto in fenomeni di bullismo tecnologico
- × Fattori di vulnerabilità dei SN:
 - × Possibilità di comunicare con gruppi ristretti
 - × Facilità di rimanere anonimi (falsi profili)
 - × Presenza di strumenti nella stessa interfaccia
 - × Gap generazionale

15. Spionaggio industriale

- ✗ Impostazioni di privacy deboli o trascurate
- ✗ Possibilità di accedere ad informazioni su:
 - ✗ Liste di personale dipendente
 - ✗ Connessioni tra il personale
 - ✗ Informazioni sugli stakeholders
 - ✗ Informazioni confidenziali (qualifiche, funzioni)
 - ✗ Informazioni sulle infrastrutture IT

Quali sono le possibili
contromisure ?

Contromisure

- × Revisione dei framework legislativi
- × Educazione e consapevolezza degli utenti:
 - × Linee guida chiare e dettagliate
 - × Disponibilità di informazioni contestuali
 - × Divieto di pubblicare certi dati
 - × Formazione adeguata per gli sviluppatori
- × Maggiore trasparenza nel trattamento dei dati

Contromisure

- × Procedure di denuncia degli abusi chiare e dettagliate (user-friendly)
- × Miglioramento del livello di controllo degli accessi
 - × Autenticazione forte
 - × Altri meccanismi (ad es. captcha)
- × Strumenti per la completa rimozione di account e contenuti generati dagli utenti

Contromisure

- ✗ Impostazioni predefinite relative alla privacy:
 - ✗ Miglioramento dei livelli di sicurezza
 - ✗ Differenziazione per età
 - ✗ Linee guida comprensibili
- ✗ Sistemi intelligenti di filtraggio dei contenuti
- ✗ Restrizioni alla creazione di account fittizi ed utilizzo di agenti software (robot)

Contromisure

- × Adozione di sistemi basati sulla reputazione:
 - × Filtri sui commenti (indici di qualità)
 - × Registrazione utenti solo su presentazione
 - × Adozione di procedure per riferire:
 - × Furti di identità
 - × Pubblicazioni di contenuti sconvenienti
 - × Pubblicazioni di informazioni di geolocalizzazione
- × Consenso esplicito degli interessati per etichettare le immagini con dati personali

Contromisure

- × Controlli sui dati risultato delle ricerche
- × Strumenti per contrastare spam e phishing
- × Tecniche di anonimizzazione delle immagini
- × Creazione di framework portabili di SN (decentralizzazione)
- × Analisi delle implicazioni dei nuovi trend

Contatti

Avv. Stefano Bendandi

Studio di consulenza
Via G. Mazzarino 8
65126 Pescara (PE)
Tel e Fax 085.67430

Web: <http://www.stefanobendandi.com>

Blog: <http://stefanobendandi.blogspot.com>

Grazie per l'attenzione !

Licenza

Questo documento è distribuito
sotto la licenza GNU GPL2.