
Consent Receipt Specification	Version: 1.0.0

[image: kantara_logo]
[bookmark: _Ref49748389]Consent Receipt Specification
[bookmark: _Toc243379783][bookmark: _Toc244482059][bookmark: _Toc260291042][bookmark: versionNum]Version:			1.0.0
[bookmark: _Toc243379784]Date:				2017-03-16
[bookmark: _Toc243379785]Editor: 			Mark Lizar, David Turner
[bookmark: _Toc244482060][bookmark: _Toc260291043][bookmark: _Toc116532192][bookmark: _Toc116535122][bookmark: _Toc243379786][bookmark: _Toc244482061]Contributors:	Iain Henderson, Mary Hodder, Harri Honko, Oliver Maerz,
Eve Maler, John Wunderlich, Richard Beaumont,
Samuli Tuoriniemi
Status:			Kantara Initiative DRAFT Recommendation Candidate
[bookmark: _Toc260291044][bookmark: _Toc478312771]Abstract:
[bookmark: _Toc116532193][bookmark: _Toc116535123][bookmark: _Toc77585819][bookmark: _Toc77585996][bookmark: _Toc77751116]A Consent Receipt is a record of consent used by a PII Controller as their authority to collect, use and disclose a PII Principal’s personally identifiable information (PII). The Consent Receipt will be provided to the PII Principal that gave the consent. This specification defines the requirements for a receipt given to the PII Principal. The receipt includes links to existing privacy notices & policies as well as a description of what information will be collected, the purposes for that collection and relevant information about how that information will be used or disclosed.
This specification is based on current privacy and data protection principles as set out in various data protection laws, regulations and international standards.
IPR:
Reciprocal Royalty Free with Opt-Out to Reasonable and Non-discriminatory (RAND) HTML version | Copyright ©2017 http://kantarainitiative.org/confluence/x/DYBQAQ
Notice:
Copyright (c) 2017 Kantara and the persons identified as the document authors. All rights reserved.
This document is subject to the Kantara IPR Policy - Option Patent & Copyright: Reciprocal Royalty Free with Opt-Out to Reasonable and Non-discriminatory (RAND) HTML version
[bookmark: _Toc243379787][bookmark: _Toc244482062][bookmark: _Toc260291045]
Table of Contents
Abstract:	1
1	Introduction	3
2	Notations and Abbreviations	4
3	Terms and definitions	5
4	Consent Receipt	9
4.1	Contents of receipt	9
4.2	Presentation and Delivery	11
5	Consent Receipt - JSON	12
5.1	JSON Fields	12
5.2	JSON Schema	14
6	Conformance	17
7	Considerations (non-normative)	18
7.1	A Consent Receipt is PII	18
7.2	Sensitive PII: Liability & Compliance	18
7.3	Security and Integrity of JSON	19
8	Acknowledgements	20
9	References	21
Appendix A:	PII Categories of Data	22
Appendix B:	Example Consent Receipts	24
Revision history	29

[bookmark: Section1][bookmark: _Toc478312772][bookmark: _Ref90429168][bookmark: _Ref90430045]Introduction
[bookmark: Section2][bookmark: table21][bookmark: table22][bookmark: Section3][bookmark: _Common_Organizational_Service][bookmark: _Toc92878721][bookmark: _Toc92878723][bookmark: _Toc92878727][bookmark: _Toc92878729][bookmark: _Toc92878735][bookmark: _Toc92878744][bookmark: _Toc92878753][bookmark: _Toc92878762][bookmark: _Identity_Proofing_Service][bookmark: _Policy_][bookmark: _In-Person_Public_Verification_][bookmark: _Remote_Public_Verification_][bookmark: _Secondary_Verification_][bookmark: _Policy][bookmark: _In-Person_Public_Verification][bookmark: _Remote_Public_Verification][bookmark: _Current_Relationship_Verification][bookmark: _Affiliation_Verification][bookmark: _Secondary_Verification][bookmark: _Verification_Records][bookmark: _Policy_1][bookmark: _In-Person_Public_Verification_1][bookmark: _Remote_Public_Verification_1][bookmark: _Affiliation_Verification_1][bookmark: _Secondary_Verification_1][bookmark: _Verification_Records_1][bookmark: _Policy_2][bookmark: _In-Person_Public_Verification_2][bookmark: _Affiliation_Verification_2][bookmark: _Secondary_Verification_2][bookmark: _Verification_Records_2][bookmark: _Credential_Management_Service][bookmark: _Credential_Policy_and][bookmark: _Security_Controls][bookmark: _Storage_of_Long-term][bookmark: _Subject_Options][bookmark: _Credential_Policy_&][bookmark: _Security_Controls_1][bookmark: _Storage_of_Long-term_1][bookmark: _Subject_Options_1][bookmark: _Credential_Policy_&_1][bookmark: _Security_Controls_2][bookmark: _Storage_of_Long-term_2][bookmark: _Security-relevant_Event_(Audit)][bookmark: _Subject_options_2][bookmark: _Certification_Policy_and][bookmark: _Security_Controls_3][bookmark: _Storage_of_Long-term_3][bookmark: _Security-relevant_Event_(Audit)_1][bookmark: _Subject_Options_3][bookmark: _Identity_Proofing][bookmark: _Credential_Creation][bookmark: _Identity_Proofing_1][bookmark: _Credential_Creation_1][bookmark: _Credential_Delivery]Current best practices and regulations for privacy protection, and privacy by design, set out requirements for notice and consent. , hHowever, there is no standard or specification for recording consent. As a result, individuals cannot easily track their consents or monitor how their information is processed or know who to hold accountable in the event of a breach of their privacy.
Individuals are regularly asked for consent by organizations who want to collect information about them, usually in conjunction with the use of a service or application. Consent is an individual’s agreeing to allow an organization to collect, use, and/or disclose their data, and data about them, according to a set of terms and conditions defined by the collecting organization.
A record of a consent transaction enhances the ability to maintain and manage permissions for personal data by both the individual and the organization. Much like a retailer giving a customer a cash register receipt as a record of a purchase transaction, an organization should similarly create a record of a consent transaction and give it to the individual on a per-transaction basis, defined here as a Consent Receipt. The creation and implementation of this standardized format will promote consistent consent practices, support consent management interoperability between systems, and enable proof of consent.	Comment by RGW@Zygma: The example would suggest this to be so, though it doesn’t seem as if this is the intention … and if it is, that is not consistently represented through-out, so the notion of ‘one-off’ or ‘each’ needs to be clarified. ‘Each’ could carry a significant burden and imply an exchange with the user each time (in addition to whatever impositions the transaction per se might imply).
The consent receipt elements described in this specification represent privacy-related requirements common to many jurisdictions. A JavaScript Object Notation (JSON) schema for a consent receipt is included to enable interoperable data exchange and processing. The specification includes extension points so that implementors can incorporate information required for their particular regulatory and policy requirements.
[bookmark: _Toc464682489][bookmark: _Toc464682788][bookmark: _Toc463268813][bookmark: _Toc463268954][bookmark: _Toc463269063][bookmark: _Toc463269172][bookmark: _Toc478312773]Notations and Abbreviations
The keywords "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD NOT", "RECOMMENDED", “NOT RECOMMENDED”, "MAY", and "OPTIONAL" in this document are to be interpreted as described in [RFC 2119].
All JSON [RFC 7159] properties and values are case sensitive. JSON data structures defined by this specification MAY contain extension properties that are not defined in this specification. Any entity receiving or retrieving a JSON data structure SHOULD ignore extension properties it is unable to understand. Extension names that are unprotected from collisions are outside the scope of this specification. https://docs.kantarainitiative.org/uma/rec-uma-core.html# - RFC7159

The following abbreviations are used:
CPO	Chief Privacy Officer
CR	Consent Receipt
DPO	Data Protection Officer
JSON	JavaScript Object Notation
JWT	JSON Web Token
GDPR	General Data Protection Regulation
PI	Personal Information
PII 	Personally Identifiable Information
[bookmark: _Toc478312774]Terms and definitions
This specification uses terminology and definitions from ISO/IEC 29100:2011 "Information Technology -- Security techniques -- Privacy Framework" and other published, recognized efforts, to maintain consistency with the terms commonly used in the ecosystem. If other organizations’ terms are not compatible with this specification, this document will define those terms for clarity and specificity for our Kantara’s purposes. 	Comment by RGW@Zygma: Which? Privacy?
Collection
Receiving, creating, or obtaining data from or about a PII Principal.
Disclosure
The transfer, copy, or communication, by a PII Controller or a PII Processor acting on their behalf, of PII and accountability for that PII when transferred to to another entity, which will become the PII Controller of that PII.
NOTE: When a PII Controller transfers or copies information to another entity it retains accountability for that PII. An example would be an entity using a cloud storage service for backups. We note this here because, for a PII Principal, both this ‘use’ and actual ‘disclosure’ may be termed ‘sharing’ information. However, these are significant differences from a transparency and regulatory point of view.
Consent
A Personally identifiable information (PII) Principal’s freely- given, specific and informed agreement to the processing of their PII.
[SOURCE: ISO 29100]
Consent Receipt
A record of the consent provided by a PII Principal to a PII Controller to collect, use and disclose the PII Principal’s PII in accordance with an agreed set of terms.	Comment by RGW@Zygma: This wording appears to imply a ‘one-off’ intention, not a ‘per transaction (each)’ intention (see earlier comment).
Consent Timestamp
The time and date when consent was obtained from the PII Principal.
Consent Type
The type of the consent used by the PII Controller as their authority to collect, use or disclose PII.
[bookmark: _Toc463268822]Explicit (Expressed) Consent
The PII Principal has an opportunity to provide a specific indication that they consent to the collection of their PII for purposes that have been specified in a prior notice or are provided at the time of collection.
[Europe 5.4.4]
Human-readable
(Of text, data, etc.) in a form that can be naturally or easily read by a person (frequently in contrast to computer-readable, machine-readable).
[SOURCE: OXFORD]
Implicit (Implied) Consent
The PII Controller has a reasonable expectation to believe that consent already exists for the collection of the PII.
[bookmark: _Toc463268832]Opt-in
A process or type of policy whereby the personally identifiable information (PII) principal is required to take an action to express explicit, prior consent for their PII to be processed for a particular purpose.
[SOURCE: ISO 29100]
Note: If the PII Principal does nothing, consent will not have been obtained.
Opt-out
A process or type of policy whereby the PII principal is required to take a separate action in order to withhold or withdraw consent, or oppose a specific type of processing.
[SOURCE: ISO 29100]
Note: If the PII Principal does nothing, consent will have been deemed to have been obtained.
Privacy Statement
A notice published or provided by the PII Controller to inform the PII Principal of what will be done with their information.
Note: The contents of this notice may be required by regulation and may include information that is beyond the scope of this specification.
Personally Identifiable Information (PII)
Any information that (a) can be used to identify the PII Principal to whom such information relates, or (b) is or might be directly or indirectly linked to a PII Principal.
NOTE: To determine whether or not an individual should be considered identifiable, several factors need to be taken into account.
[SOURCE: ISO 29100]
PII Controller
A privacy stakeholder (or privacy stakeholders) that determines the purposes and means for processing personally identifiable information (PII) other than natural persons who use data for personal purposes. 	Comment by RGW@Zygma: This term appears to have some formal purpose, given its usage. It needs to be either defined (especially since the definition of ‘Third Parties’ implies other entities which have not been explicitly-defined, but which it is hard to imagine) or simply replaced by ‘entity’.
NOTE: A PII controller sometimes instructs others (e.g., PII processors) to process PII on its behalf while the responsibility for the processing remains with the PII controller.
[SOURCE: ISO 29100]
Note: may also be called data controller.
PII Principal
The natural person to whom the personally identifiable information (PII) relates.
NOTE: Depending on the jurisdiction and the particular data protection and privacy legislation, the synonym “data subject” can also be used instead of the term “PII principal.”
[SOURCE: ISO 29100]
PII Processor
A privacy stakeholder that processes personally identifiable information (PII) on behalf of and in accordance with the instructions of a PII controller.	Comment by RGW@Zygma: This seems like a formalized term or defn – but it isn’t (defined): better just to say ‘entity’ (see 3.18 (2) or ‘organization’ ?
[SOURCE: ISO 29100]
Processing of PII
An operation or set of operations performed upon personally identifiable information (PII).
NOTE: Examples of processing operations of PII include, but are not limited to, the collection, storage, alteration, retrieval, consultation, disclosure, anonymization, pseudonymization, dissemination or otherwise making available, deletion or destruction of PII.
[SOURCE: ISO 29100]
Purpose
1.	The business, operational or regulatory requirement for the collection, use and/or disclosure of a PII Subject's data.	Comment by RGW@Zygma: Inconsistent usage – see 3.15: ‘data subject’ is a definded synonym, but not this – use 3.15 term [noting the intro para to 3, whilst technically changing the GAPP def’n, there is absolutely no semantic modification]
2.	The reason personal information is collected by the entity.
[SOURCE: GAPP]
Third Party
A privacy stakeholder other than the personally identifiable information (PII) principal, the PII controller and the PII processor, and the natural persons who are authorized to process the data under the direct authority of the PII controller or the PII processor. 	Comment by RGW@Zygma: Se preceding comment – this is where it becomes fuzzy
[SOURCE: ISO 29100]
Sensitive PII	Comment by RGW@Zygma: Is there ‘Non-0sensitive PII” and what might that be? Isn’t the fundamental ppint that by its inherent sensitivity, PII is deserving of protection?
Sensitive Categories of personal information, either whose nature is sensitive, such as those that relate to the PII principal’s most intimate sphere, or that might have a significant impact on the PII principal. These categories are those related to racial origin, political opinions or religious or other beliefs, personal data on health, sex life or criminal convictions and require opt-in informed consent.
NOTE: In some jurisdictions or in specific contexts, sensitive PII is defined in reference to the nature of the PII and can consist of PII revealing the racial origin, political opinions or religious or other beliefs, personal data on health, sex life or criminal convictions, as well as other PII that might be defined as sensitive.
[SOURCE: ISO 29100]
Sensitive Personal Information (SPI) is defined as information that if lost, compromised, or disclosed could result in substantial harm, embarrassment, inconvenience, or unfairness to an individual.
[SOURCE: DHS HSSPII]
NOTE: For this specification, 'Sensitive data' may be considered synonymous with Sensitive PII. Sensitive Data is defined in Section 2 of the Data Protection Act of the UK (http://www.legislation.gov.uk/ukpga/1998/29/section/2) as personal data consisting of information relating to the data subject concerning racial or ethnic origin; political opinions; religious beliefs or other beliefs of a similar nature; trade union membership; physical or mental health or other data or as defined by implementers of the specification. In the [GDPR], this is referred to as special categories of data.
Use
Any processing of PII done by a PII Controller or by a PII processor on behalf of a PII Controller. 	Comment by RGW@Zygma: Overall, inconsistent with 3.19. Suggest one of these options are exercised:
1) stops here;
2) add in ‘or Third Party’;
3) replace all by ‘privacy stakeholder’, if defined.
NOTE: “collection, use, and disclosure” is a useful articulation of the steps in PII processing.
[bookmark: _Toc464682492][bookmark: _Toc464682791][bookmark: _Toc478312775]Consent Receipt
[bookmark: _Toc464682495][bookmark: _Toc464682794][bookmark: _Toc478312776][bookmark: _Toc463268849][bookmark: _Toc463268960][bookmark: _Toc463269069][bookmark: _Toc463269178]Contents of receipt
	Consent Receipt Transaction Details
Administrative fields for the consent transaction and the metadata for the overall Consent Receipt.

	Field Name
	Definition
	GuidanceContent	Comment by RGW@Zygma: ‘Guidance’ should not use normative terms
	Required	Comment by RGW@Zygma: Use of ‘MUST’ and ‘MAY’ seems less than optimal. Better to use either ;’Yes’ and ‘No’ (given the column heading) or otherwise “mandatory’; or ‘Optional” (with qualifiers as occasionally used in this column).

	Version
	The version of this specification to which a receipt conforms to.
	The value MUST be “KI-CR-v1.0.0” for this version of the specification.
	MUST

	Jurisdiction
	Jurisdiction(s) applicable to this transaction.
	This field MUST contain a non-empty string describing the jurisdiction(s).
	MUST

	Consent Timestamp
	Date and time of the consent transaction
	MUST include a time zone or indicate UTC. Presentation to end users SHOULD consider localization requirements.
	MUST

	Collection Method
	A description of the method by which consent was obtained.
	Collection Method is a key field for context and determining what fields MUST be used for the Consent Receipt.
	MUST

	Consent Receipt ID
	A unique number for each Consent Receipt.
	For example, UUID-4 [RFC 4122]
	MUST

	Public Key
	The PII Controller’s public key.
	No stipulation	Comment by RGW@Zygma: Avoiding therefore omission by default
	MAY

	Consent Transaction Parties

	Field Name
	Definition
	Guidance
	Required

	PII Principal ID
	PII Principal- provided identifier. E.g. email address, claim, defined/namespace.
	Consent is not possible without an identifier.
	MUST

	PII Controller
	Name of the initial PII controller Controller who collects the data. This entity is accountable for compliance over the management of PII.	Comment by RGW@Zygma: See comment below, re using actual personal names, versus roles.titles
	The PII Controller determines the purpose(s) and type(s) of PII processing. There may be more than one PII Controller for the same set(s) of operations performed on the PII. In this case, the different PII Controllers SHOULD be listed, and it MUST be listed for Sensitive PII with legally- required explicit notice to the PII Principal.
	MUST

	On Behalf
	Acting on behalf of a PII Controller or PII Processor.
	For example, a third-party analytics service would be a PII Processor on behalf of the PII Controller, or a site operator acting on behalf of the PII Controller.
	MAY

	PII Controller Contact
	Contact name of the PII Controller
	Name Role and/or title of the DPO.	Comment by RGW@Zygma: It is RARELY advisable to use actual names in a document such as this - people may change responsibilities, but there should always be a person(s) filling the defined role.
	MUST

	PII Controller Address
	The physical address of PII controller.
	Address Postal address for contacting the DPO in writing.	Comment by RGW@Zygma: is this document not ;'in writing'?
	MUST

	PII Controller Email
	Contact email address of the PII Controller
	The direct email to contact the PII Controller regarding the consent. e.g., DPO, CPO, privacy contact.	Comment by RGW@Zygma: This too should not be a personally-named email, but a generic name, which may be forwarded internally (for the same reason as not ujsing names, above)
	MUST

	PII Controller Phone
	Contact phone number of the PII Controller.
	The business phone number to contact the PII Controller regarding the consent. e.g., DPO, CPO, administrator.
	MUST

	Data, collection, and use
This section specifies services, personal information categories, attributes, PII confidentiality level, and PII Sensitivity.

	Field Name
	Definition
	Guidance
	Required

	Privacy Policy
	A link to the privacy policy and applicable terms of use in effect when the consent was obtained and the receipt was issued.
	If a privacy policy changes, the link SHOULD continue to point to the old policy until there is evidence of an updated consent from the PII Principal.
	MUST

	Service
	The service or group of services being provided for which PII is collected.
	The name of the service for which consent for the collection, use and disclosure of PII is being provided. This field MUST contain a non-empty string.
	MUST

	Purpose
	A short, clear explanation of why the PII item is required.
	This field MUST contain a non-empty string.
	MAY

	Purpose Category
	The reason the PII Controller is collecting the PII.
	Example Purpose Categories currently in use can are available on the Kantara Consent & Information Sharing Work Group (CISWG) Wiki page (http://kantarainitiative.org/confluence/display/infosharing/Appendix+CR+-+V.9.3+-+Example+Purpose+Categories)
	MUST

	Consent Type
	The type of the consent used by the PII Controller as their authority to collect, use or disclose PII.
	The field MUST contain a non-empty string and the default value is “EXPLICIT”. If consent was not explicit, a description of the consent method MUST be provided.
	MUST

	PII Categories
	A list of defined PII categories.
	PII Category should reflect the category that will be shared as understood by the PII Principal. In Appendix B there is an example of a defined list as supplied by a PII Controller.
	MUST

	Primary Purpose
	Indicates if a purpose is part of the core service of the PII Controller.
	Possible values are TRUE or FALSE.
	MAY

	Termination
	Conditions for the termination of consent.
	Link to policy defining how consent or purpose is terminated.
	MUST

	Third Party Disclosure
	Indicates if the PII Controller is disclosing PII to a third party.
	Possible values are TRUE or FALSE.
	MUST

	Third Party Name
	The name or names of the third party the PII Processor may disclose the PII to.	Comment by RGW@Zygma: Explicit names or general descriptions (e.g. “”) ? Mandating this information is restrictive in terms of service growth (e.g. if a service brokers a Principal’s PII in order to provide a range of services or access to third-party service providers). It might also lead to a level of revision (as new third party interactions are introduced) which becomes annoying to Principals.
	MUST be supplied if Third Party Disclosure IS TRUE.
	MUST if Third Party Disclosure is TRUE

	Sensitive PII
	Indicates whether PII is sensitive or not sensitive.
	[bookmark: OLE_LINK4]Possible values are TRUE or FALSE.
A value of TRUE indicates that data covered by the Consent Receipt is sensitive, or could be interpreted as sensitive, which indicates that there is policy information out-of-band of the Consent Receipt.
	MUST

	Sensitive PII Category
	Listing the categories where PII data collected is sensitive.
	The field MUST contain a non-empty string if Sensitive PII is TRUE. See section 7.2 for common sensitive PII categories that have specific consent notice requirements
	MUST if Sensitive PII Level is TRUE

[bookmark: _Ref476767257]Table 1: Consent receipt fields
[bookmark: _Toc478312777]Presentation and Delivery
Although a CR can be provisioned in any manner that is feasible or expected based on the context, a CR MUST be provided to the PII Principal in a human-readable format either on screen, or delivered to the PII Principal, or both. A JSON- encoded CR MAY also be delivered to the PII Principal.
NOTE: Issues such as language translation, localization, human-readable layout and formatting, and delivery mechanisms are out-of-scope for this document.
[bookmark: _Toc463268858][bookmark: _Toc463268969][bookmark: _Toc463269078][bookmark: _Toc463269187][bookmark: _Toc478312778]Consent Receipt - JSON
[bookmark: _Toc478312779]JSON Fields
This specification uses “named object” data types to describe the principal concepts within the consent receipt and allows for extension by implementers.
See the JSON schema for object implementation.
	JSON name
	CR name
	Data Type
	Format/Example	Comment by RGW@Zygma: Would it be better to state “none” if such is the case?

	version
	Version
	string
	

	jurisdiction
	Jurisdiction
	string
	

	consentTimestamp
	Consent Timestamp
	integer
	number of seconds since 1970-01-01 00:00:00 GMT

	collectionMethod
	Collection Method
	string
	

	consentReceiptID
	Consent Receipt ID
	string
	

	publicKey
	Public Key
	string
	

	subject
	PII Principal ID
	string
	

	dataController
	
	object
	

	onBehalf	
	On Behalf
	boolean
	

	org
	PII Controller
	string
	

	contact
	PII Controller Contact NameRolr or Title	Comment by RGW@Zygma: Personal names (and emails) should not be used. This also applies therefore to Annex B examples.
	string
	

	address
	PII Controller address
	object
	https://schema.org/PostalAddress

	email
	PII Controller email
	string
	

	phone
	PII Controller phone
	string
	

	policyUrl
	Privacy Policy
	string
	HTTP URL

	services
	One or more Service Name instances
	array of objects
	

	serviceName
	Service Name
	string
	

	purposes
	One or more Purpose instances
	array of objects
	

	purpose
	Purpose
	string
	

	purposeCategory
	Purpose Category
	array of strings
	

	consentType
	Consent Type
	string
	

	piiCategory
	PII Categories
	array of strings
	

	primaryPurpose
	Primary Purpose
	boolean
	

	termination
	Termination
	string
	

	thirdPartyDisclosure
	Third Party
Disclosure
	boolean
	

	thirdPartyName
	Third Party Name
	string
	

	sensitive
	Sensitive PII
	Boolean
	

	spiCat
	Sensitive PII
Category
	array of strings
	

[bookmark: h.vh3zh1cknyjh][bookmark: h.9dgk8zt1hkol][bookmark: h.gggpr7isqv7t][bookmark: h.gjksfxlq93il][bookmark: h.dqy08bik76ej][bookmark: h.2yif71ask74a][bookmark: h.imn0d5iw8c11][bookmark: h.jldkoahlgtzh][bookmark: h.qlkqttsm1npk][bookmark: h.z4j7zs7qn3no][bookmark: h.xq0moqi4goyx][bookmark: h.q6cgphsq5c8q][bookmark: h.6yll1564gjm9][bookmark: h.3dkeip5xsv7z][bookmark: h.zda26dhzqlqi][bookmark: h.1wz8cl1bl71r][bookmark: h.euwa2rup8a4q][bookmark: h.6hd1lw7wtkev][bookmark: h.u8jxmxomox07][bookmark: h.9gi0fxlhrrav][bookmark: _Ref466028298][bookmark: _Ref466028309][bookmark: _Ref466028351]Table 2: Consent receipt JSON fields
[bookmark: _Ref468948161][bookmark: _Toc478312780]
JSON Schema
{
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "object",
 "properties": {
 "version": {
 "type": "string"
 },
 "jurisdiction": {
 "type": "string"
 },
 "consentTimestamp": {
 "type": "integer",
 "minimum" : 0
 },
 "collectionMethod": {
 "type": "string"
 },
 "consentReceiptID": {
 "type": "string"
 },
 "publicKey": {
 "type": "string"
 },
 "subject": {
 "type": "string"
 },
 "dataController": {
 "type": "object",
 "properties": {
 "onBehalf": {
 "type": "boolean"
 },
 "org": {
 "type": "string"
 },
 "contact": {
 "type": "string"
 },
 "address": {
 "type": "object"
 },
 "email": {
 "type": "string"
 },
 "phone": {
 "type": "string"
 }
 },
 "required": [
 "org",
 "contact",
 "address",
 "email",
 "phone"
]
 },
 "policyUrl": {
 "type": "string"
 },
 "services": {
 "type": "array",
 "items": {
 "type": "object",
 "properties": {
 "serviceName": {
 "type": "string"
 },
 "purposes": {
 "type": "array",
 "items": {
 "type": "object",
 "properties": {
 "purpose": {
 "type": "string"
 },
 "consentType": {
 "type": "string"
 },
 "purposeCategory": {
 "type": "array",
 "items": {
 "type": "string"
 }
 },
 "piiCategory": {
 "type": "array",
 "items": {
 "type": "string"
 }
 },
 "primaryPurpose": {
 "type": "boolean"
 },
 "termination": {
 "type": "string"
 }
 },
 "oneOf": [
 {
 "properties": {
 "thirdPartyDisclosure": {
 "type": "boolean",
 "enum": [
 false
]
 }
 },
 "required": [
 "thirdPartyDisclosure"
]
 },
 {
 "properties": {
 "thirdPartyDisclosure": {
 "type": "boolean",
 "enum": [
 true
]
 },
 "thirdPartyName": {
 "type": "string"
 }
 },
 "required": [
 "thirdPartyDisclosure",
 "thirdPartyName"
]
 }
],
 "required": [
 "consentType",
 "purposeCategory",
 "piiCategory",
 "termination",
 "thirdPartyDisclosure"
]
 }
 }
 },
 "required": [
 "serviceName",
 "purposes"
]
 }
 },
 "sensitive": {
 "type": "boolean"
 },
 "spiCat": {
 "type": "array",
 "items": {
 "type": "string"
 }
 }
 },
 "required": [
 "version",
 "jurisdiction",
 "consentTimestamp",
 "collectionMethod",
 "consentReceiptID",
 "subject",
 "dataController",
 "services",
 "policyUrl",
 "sensitive",
 "spiCat"
]
}
[bookmark: _Toc466036717][bookmark: _Toc466036736][bookmark: _Toc466036771][bookmark: h.5ux5tb8jdryv][bookmark: h.pqjx6vz2if0u][bookmark: h.n52bxpyiqq55][bookmark: _Toc478312781]Conformance	Comment by RGW@Zygma: It seems very odd to place this section here. If Table 1 is explicitly normative, what about the normative clauses in §4.2? If §5.2 is explicitly normative, what is the status of §5.1?
Better to omit this section and to either:
1) state as the first line of each of §4 and §5 'Normative" (note - NOT in the section title) and "Informative" in all other sections; or
2) describe in §1 which parts are normative (and by default all others are informative).
A Consent Receipt MUST include the fields as defined in Table 1. When using JSON, the Consent Receipt MUST also be valid per the Consent Receipt schema in Section 5.2.
[bookmark: _Toc478312782]Considerations (non-normative)	Comment by RGW@Zygma: Rather than embed the section's status in the title it would be better stated as the first line of the section. Furthermore, it would be more assertive if the clauses which are normative actually stated that to be so (but see comment re title for §6).
Consent is how people regulate privacy. As a social control, consent is the signal people provide when they share personal information that is specific to a particular context. When broken down, the nature of consent for human communication and signaling can be observed in different ways: as implicit consent, opt-out consent, and explicit consent.
With each consent policy notice and a Consent Receipt implementation, there are different UX, legal, privacy, and security-related considerations for the collection disclosure and use of PII consent by the organizations.
[bookmark: _Toc478312783]A Consent Receipt is PII
A Consent Receipt combines personal information with the agreement for its use for the service provider to provide services. A Consent Receipt links multiple data sources with an identifier, which when identified in a Consent Receipt constitutes PII. In all jurisdictions, consent for Sensitive Personal Information requires explicit consent, which is prescribed and regulated by privacy law.
[bookmark: _Ref468864992][bookmark: _Toc478312784]Sensitive PII: Liability & Compliance
In this document, sensitive data collection is indicated with Sensitive PII flag and is required. if sensitive=TRUE, then the Consent Receipt has limited liability for the provider as different jurisdictions have legal requirements for what is classified as sensitive. In addition, the implementer can define what is sensitive, or confidential, in their privacy policy, even if not classified as sensitive in a particular jurisdiction.
If the implementer selects sensitive=TRUE because sensitive data is collected, but, does not provide the categories of sensitive personal information with PII Sensitive Category field, then it is assumed that what is sensitive and how it is managed will be found in the privacy policy linked to in the Consent Receipt.
The provision of a Consent Receipt with sensitive=TRUE indicates the provider of the receipt is liable for providing the correct collection, use and disclosure notice as required by law in the provisioning jurisdiction. As a result, there are three levels of liability to consider for Consent Receipts by the implementer:
1. Provision of the Consent Receipt for non-sensitive PII (sensitive=FALSE)
2.
a. Provision of a sensitive Consent Receipt with the sensitive=TRUE and sensitive PII categories are listed. Sensitive PII Categories must be listed in the Consent Receipt for the Consent Receipt to be used for a compliance claim. In this manner, the receipt can inherently demonstrate compliance with consent notice requirements for the particular consent.
b. If the Sensitive PII category is not listed in the Consent Receipt, the Consent Receipt must not be considered transparent enough itself to be a compliance claim.
NOTE: In multiple jurisdictions, there are categories listed as sensitive personal information. If you use, collect or disclose sensitive personal information these have legal requirements, require explicit consent and can have jurisdiction-specific legal notice requirements to be informed. For example, PII revealing the racial origin, political opinions or religious or other beliefs, personal data on health, sex life or criminal convictions, as well as other PII that might be defined as sensitive.
[bookmark: _Toc478312785]Security and Integrity of JSON
The transmission of a JSON Consent Receipt should enable validation of the integrity and authenticity of the receipt using the following specifications:
· JSON Web Token (JWT) [RFC 7519]
· JSON Web Encryption (JWE) [RFC 7516]
· JSON Web Signature (JWS) [RFC 7515]
[bookmark: _Toc478312786]Acknowledgements
The Consent Receipt effort has been developed in the Kantara Community, supported by people who have invested in making this specification open and free to use. It is free so that people can have a common way to see their data control and sharing. If you wish to provide feedback, you may join the Kantara Working Group, and then email us on our list at wg-infosharing@kantarainitiative.org or send feedback to info@consentreceipt.org.
In addition to Kantara, we wish to thank the following contributors to the Consent Receipt effort:
Customer Commons
Colin Wallis
Sal D’Agostino
Andrew Hughes
Justin Richer
Sarah Squire
Eve Maler
The Consent Receipt standardization effort has been developed with the support of many communities, as noted in our acknowledgments section, and leverages best of breed standards, legal regulation and technical practices in its design and development, as noted in the references section.
[bookmark: _Toc478312787]References
[DHS HSSPII] DHS Handbook for Safeguarding Sensitive PII. (Ed. 2012). https://www.dhs.gov/sites/default/files/publications/privacy/Guidance/handbookforsafeguardingsensitivePII_march_2012_webversion.pdf
[Europe 5.4.4] Kosta, E., Consent in European Data Protection Law. Section 5.4: “Consent in the Context of Sensitive Data.” (Ed: 2013) p. 98-100. https://goo.gl/JGPX2Y
[GAPP] Generally Accepted Privacy Principles - developed through joint consultation with the Canadian Institute of Chartered Accountants (CICA) and the American Institute of Certified Public Accountants (AICPA) through the AICPA/CICA Privacy Task Force. https://www.cippguide.org/2010/07/01/generally-accepted-privacy-principles-gapp/
[GDPR] General Data Protection Regulation, http://www.eugdpr.org/article-summaries.html
[ISO 18001-1:2005] Information technology — Personal identification — ISO-compliant driving license — Part 1: Physical characteristics and basic data set. https://www.iso.org/obp/ui/#iso:std:iso-iec:18013:-1:ed-1:v1:en
[ISO 29100:2011] Information technology -- Security techniques -- Privacy framework. http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csnumber=45123
[PIPEDA] Personal Information Protection and Electronic Documents Act, http://laws-lois.justice.gc.ca/eng/acts/P-8.6/index.html
[RFC 2119] Bradner, S., “Key words for use in RFCs to Indicate Requirement Levels”, BCP 14, RFC 2119, DOI 10.17487/RFC2119, March 1997 http://www.rfc-editor.org/info/rfc2119
[RFC 4122] P. Leach, M. Mealling, R. Salz, “A Universally Unique IDentifier (UUID) URN Namespace”, RFC 4122, 10.17487/RFC4122, July 2005, https://tools.ietf.org/html/rfc4122
[RFC 7159] Bray, T., Ed., “The JavaScript Object Notation (JSON) Data Interchange Format”, RFC 7159, DOI 10.17487/RFC7159, March 2014, http://www.rfc-editor.org/info/rfc7159
[RFC 7515] M. Jones, J. Bradley, N. Sakimura, “JSON Web Signature (JWS)”, RFC 7515, May 2015, https://tools.ietf.org/html/rfc7515
[RFC 7516] M. Jones, J. Hildebrand, “JSON Web Encryption (JWE)”, RFC 7516, May 2015, https://tools.ietf.org/html/rfc7516
[RFC 7519] M. Jones, J. Bradley, N. Sakimura, “JSON Web Token (JWT)”, RFC 7519, DOI 10.17487/RFC7519, May 2015, https://tools.ietf.org/html/rfc7519
[OXFORD] Oxford University Press - Definition of human-readable in English, https://en.oxforddictionaries.com/definition/us/human-readable
[bookmark: _Toc464495066][bookmark: _Toc464635302][bookmark: _Toc464635596][bookmark: _Toc464635707][bookmark: _Toc464682507][bookmark: _Toc464682806][bookmark: _Toc464495067][bookmark: _Toc464635303][bookmark: _Toc464635597][bookmark: _Toc464635708][bookmark: _Toc464682508][bookmark: _Toc464682807][bookmark: _Toc464495068][bookmark: _Toc464635304][bookmark: _Toc464635598][bookmark: _Toc464635709][bookmark: _Toc464682509][bookmark: _Toc464682808][bookmark: _Toc464495069][bookmark: _Toc464635305][bookmark: _Toc464635599][bookmark: _Toc464635710][bookmark: _Toc464682510][bookmark: _Toc464682809][bookmark: _Toc464495155][bookmark: _Toc464635391][bookmark: _Toc464635685][bookmark: _Toc464635796][bookmark: _Toc464682596][bookmark: _Toc464682895][bookmark: _Toc464495156][bookmark: _Toc464635392][bookmark: _Toc464635686][bookmark: _Toc464635797][bookmark: _Toc464682597][bookmark: _Toc464682896][bookmark: _Toc478312788]PII Categories of Data
 (Explainers/Examples)
Note: Some of these categories are also considered Sensitive PII;
· Biographical – (General information like Name, DOB, Family info (mother’s maiden name), marital status. Historical data like educational achievement, general employment history.)
· Contact – (Address, Email, Telephone Number, etc.)
· Biometric – (Photos, fingerprints, DNA. General physical characteristics – height, weight, hair color. Racial/ethnic origin or identification - whether self-identified or not)
· Communications/Social – (Email, messages, and phone records – both content and metadata. Friends and contacts data. PII about self or others.)
· Network/Service – (Login ids, usernames, passwords, server log data, IP addresses, cookie-type identifiers)
· Health – (Ailments, treatments, family doctor info. X-rays and other medical scan data)
· Financial – (This includes information such as bank account, credit card data. Income and tax records, financial assets/liabilities, purchase/sale of assets history.)
· Official/Government Identifiers – (This includes any widely recognized identifiers that link to individual people. Examples include National Insurance, ID card, Social Security, passport and driving license numbers, NHS number (UK). Just the numbers rather than data associated with them.)
· Government Services - i.e. Social Services/Welfare – (Welfare and benefits status and history)
· Judicial – (Criminal and police records, including traffic offenses.)
· Property/Asset – (Identifiers of property – license plate numbers, broadcasted device identifiers. Not financial assets. Could include digital assets like eBook and digital music data)
· Employee Personal Information – (Records held about employees/ members/ students) not elsewhere defined. Incl. HR records such as job title, attendance/disciplinary records. Salary - as opposed to income.)
· Psychological/Attitudinal – (Including religious, political beliefs, sexual orientation, and gender identity – though not genetic gender which is Biometric. Traits and personality measures or assessments, but not psychological health - which is health data).
· Membership – (Political, trade union affiliations, any other opt-in organizational/group membership data - third party organizations only. Includes name of the employer when not held by the employer. Could extend to online platform membership. Some might be more sensitive than others – may want a separate category)
· Behavioral – (Any data about the behavior, habits or movements of an individual - electronic or physical. Location, browser/search history, web page usage (analytics), energy usage (smart meters), login history, calendar data, etc.)
Appendix A: [bookmark: _Toc463268870][bookmark: _Toc463268981][bookmark: _Toc463269090][bookmark: _Toc463269199][bookmark: _Toc478312789]Example Consent Receipts
Human-readable Consent Receipt – Simple
 [image:]
Human-readable Consent Receipt – Fancy
[image:]
JSON Consent Receipt
{
 "version": "KI-CR-v1.0.0",
 "jurisdiction": "DW",
 "consentTimestamp": 1481214600,
 "collectionMethod": "Web Subscription Form",
 "consentReceiptID": "a17bae50-4963-4f54-ae6c-08a64c32d293",
 "publicKey": "ss-rsaAAAAB3NzaC1yc2EAAAADAQABAAABAQDk2R7CqEgRYoVkhHMX4qcnRUhs57CY8OFcCpcxfWVGBKQhMveUGXvV4OqKAbfI4ZNVNN59dR+E88PWrVmTIIyzuIyD2xg7xpwaSvYSaNwmsBFxl7phe1yC9fQRyHVFVmWgCag4jW3RPqyPINKgbYzYRunD9xSppWPIy19dQxzaQ1tRuptEBLkIr9ZRXdUljtvrDSi/hWEpI/1t6c+LH3EQzORfpI4YmtSYcboL72uUxH5z32WCuH/2qSJddgUpwaqTZs7yorh0x1Hjk6Rjw0OnhhWgfSvdoafjZmsdQDtOTCGbPwZnSUs8Y3Skzbt5F00WHbRPLblAxI7NZT7william@times.ankh-morpork.xyz",
 "subject": "Bowden Jeffries",
 "dataController": {
 "org": "Ankh-Morpork Times",
 "contact": "William De Worde",
 "address": {
 "streetAddress": "Gleam Street",
 "addressCountry": "AM"
 },
 "email": "william@times.ankh-morpork.xyz",
 "phone": "(555) 555-DISC (3429)"
 },
 "policyUrl": "https://times.ankh-morpork.xzy/privacy",
 "services": [
 {
 "serviceName": "Digital Subscription and News Alerts",
 "purposes": [
 {
 "purpose": "To provide contracted services",
 "purposeCategory": [
 "2 - Contracted Service"
],
 "consentType": "Explicit",
 "piiCategory": [
 "1 - Biographical",
 "2 - Contact",
 "4 - Communications/Social",
 "7 - Financial"
],
 "primaryPurpose": true,
 "termination": "Subscription end date + 1 year end",
 "thirdPartyDisclosure": true,
 "thirdPartyName": "The Ankh-morpork Deadbeat Debt Collectors Society"
 },
 {
 "purpose": "To personalize service experience",
 "purposeCategory": [
 "5 - Personalized Experience"
],
 "consentType": "Explicit",
 "piiCategory": [
 "1 - Biographical",
 "2 - Contact",
 "4 - Communications/Social",
 "7 - Financial"
],
 "primaryPurpose": false,
 "termination": "Subscription end date + 1 year end",
 "thirdPartyDisclosure": false
 },
 {
 "purpose": "To market services",
 "purposeCategory": [
 "6 - Marketing"
],
 "consentType": "Explicit",
 "piiCategory": [
 "1 - Biographical",
 "2 - Contact",
 "4 - Communications/Social",
 "7 - Financial"
],
 "primaryPurpose": false,
 "termination": "Subscription end date + 1 year end",
 "thirdPartyDisclosure": true,
 "thirdPartyName": "The Ankh-morpork Deadbeat Debt Collectors Society"
 },
 {
 "purpose": "Complying with our legal obligations",
 "purposeCategory": [
 "12 - Legally Required Data Retention",
 "13 - Required by Law Enforcement or Government"
],
 "consentType": "Explicit",
 "piiCategory": [
 "1 - Biographical",
 "2 - Contact",
 "4 - Communications/Social",
 "7 - Financial"
],
 "primaryPurpose": false,
 "termination": "Subscription end date + 1 year end",
 "thirdPartyDisclosure": false
 }
]
 }
],
 "sensitive": true,
 "spiCat": [
 "1 - Biographical",
 "2 - Contact",
 "4 - Communications/Social",
 "7 - Financial"
]
}
[bookmark: _Toc478312790]Revision history
	Version
	Date
	Summary of Substantive Changes

	0.8 (Alpha)
	2016-08-06
	

	0.9
	2016-09-21
	Significant restructuring of document and updates based on comments received.

	0.9.1
	2016-10-02
	New Abstract and Introduction, editorial review and update of most sections, and updates based on WG feedback.

	1.0.0
	2016-10-19
	· Further editorial updates.
· Created tables for CR field definition, JSON field descriptions, and CR conformance.

	0.9.3
	2016-11-04
	· More editorial work
· Re-ordered and reconciled the field names and field order in the three tables and the schema.

	1.0.0 DRAFT 1
	2016-11-11
	· Incorporated final comments from v0.9.3.

	1.0.0 DRAFT 2
	2016-12-16
	· Final draft for WG approval

	1.0.0 DRAFT 3	Comment by RGW@Zygma: It would appear that there is no defined process for document identification and change control outside of the IAF - the document has no discrete id and the idea of a '1.0.0 Draft 1/2/3 seems peculiar (to say the least!).
I suggest that the IAF's procedures are adopted, at the Board level.
	2017-03-16
	· Incorporated comments from public review and IPR notice period for v1.0.0 DRAFT 2
· Final draft for WG approval to forward to LC for all-member ballot.

Kantara Initiative Report
www.kantarainitiative.org
IPR - RAND
1

Kantara Initiative Report
www.kantarainitiative.org
IPR - RAND
12
image2.png
Consent Receipt

Sample Kantara Initiative version 1.0.0
e lha

Consent Receipt

Servce Digital Subscription and News Alerts
Pi Principle 1D Bowden lefres
P Controter ‘Ankn-orpork Times
On Behar False

“Ankn Nigrogark Tmes
Pl Controller AJ9rE55 | Gieam Street, Ankn-Morpark, Discworld
Pil Controller Emal__| wiliam@times ankhrmorporkxyz

Pl Controtler phone | (555) SS5-DISC (3429)

e | PP
Purpose e | rermination
Subscription end
Contracted Service ves | Sarnon e
‘Subscription end
Personalized Experience ves | Sarnon e
Purpose Categories | o o o | supsciption ena
Marketing N0 | cata+ 1yearena
Compiying Wi our Iegal oBlgatons for record | |~ | Subscription end
keeping. © | cata+ 1yearena
Complying with our legal cBigations to
Subscription end
provide the information to law enforcement or | No S iy
i data+1yearend
Sensitive Data. Yes
Biographical
Contact
Sensiie PII C2tegoris | communications/Social
Financil
Third Party Disclosure_| Yes
Third Porty Name___| The Ankn-orkperk Deadbeat Debt Collectors Society
Collection Method | Web Subscription Form vith opt n for marketing
Jurisdiction ow
privacy Polcy ttps:/Jtimes ankmorporkay/privacy
Consent Recept D__| 217026504963 4754 2e6c-08a64c324293

December § 11:30:00 2016 EST
Consent Time Stamp |y 71 neoo

Er)

ARRAESNzC 1y 2EAARADAQAGARAE DR TCoE Yo K Mo AURSSTCYS/
OFcCpox NGB el GHu\aD KA b SZUVAN/ SR 1EGS// DI ¢ T1 5201
D27 xpu Y5 HSEF Tohe Ty R VPV g3 VS F0391HEve

Publc ey UnDSShp P 15405221 hup EGLKI rSZRRUL turDS i/ JEp /1450 LHGE.

i 111308t ines. 3 por . x

G2CE 0t SYcboL T2uloHSz320EH/2954dUpusaT 257 or o H] KGR
ODHRNFSudoa 20S40DEOTCCHPAZRSUS Y35k SFOOMNBRPLb 1Al 2T

Version K-CR10.0

image3.png
Receipt for Personally Identifiable Information

Service: Digital Subscription and News Alerts
AT the A fompork, Times we fake you privecy seriously. This document & being
provided to you as a eceipt for personally identifable information that we have, or will
collct about you I els you what information has been callected and for what purposes
we will use and diclose it For your information this document i based on the Consent
Receipt Specifcation v1.0.0 publihed by the Kantara Iniitive
We have collected, or will ollct, he information described below based on your
imlicit consent when you completed our wieb subscripton form. I you receive
marketing materal, it will because you ticked an optin check box for marketing. We
operate and follow the data potection ules for Discierid (DW). We wil continue to
collect and use your information until 1 year ater your subscription ends

Your ID: Bowden Jeffries
‘Types of Information we have or may callect The purposes for collection of your personal
about yoR information’

‘General biographical information about you ‘Technical data for web servers (Core Function)
Your contact information News web site and alerts (Contracted Service)
‘You and your contacts email and social media Personalized Experience
Your financial mformation for payments * Marketing "

Mesting Legal Obligations

‘About Us: Tne AnkiMorpork Times is the Personaly dentifiable Information Controler that s
accountable for the Information that has been colleced about you. We are acting on our own behalf.
For more details on our privacy noice and practices see the privacy policy lnked to below.

“The Ankb Morpork Times
‘Our Contact Information | 1. rcat Ak Mforkpork Discworld

William de Worde, Chief Editor ad Privacy Officer
Privacy Contact sillim @times s morpork xyz

(555) 553-DISC (3429) x 7748129 (Privacy)

Privacy Palicy s times,

Fleceipt 7. a17be50-4963 4154 a26C DBa6ACI20253
Deate: ThgDec § 2016 10:30:00 AMEST

* nformaton marked with 2 superscript s may be treated s “Sesitive Perscnal Information”
* Puposss marked with 2 superserip s idicated an sptiona consent.

image1.png
kantara A

||||||||||

