


0829/14/HU
WP 216

05/2014. számú vélemény az anonimizálási technikákról

Elfogadás időpontja: 2014. április 10.

Ez a munkacsoport a 95/46/EK irányelv 29. cikke alapján jött létre. A munkacsoport adatvédelemmel, valamint a magánélet védelmével kapcsolatos kérdésekkel foglalkozó független európai tanácsadó szerv. Feladatait a 95/46/EK irányelv 30. cikke és a 2002/58/EK irányelv 15. cikke határozza meg.

A titkársági feladatokat ellátja: Európai Bizottság, Jogérvényesülési Főigazgatóság, C. Igazgatóság (Alapvető jogok és uniós polgárság), B-1049 Brüsszel, Belgium, MO-59 02/013. sz. iroda.

Honlap: http://ec.europa.eu/justice/data-protection/index_en.htm

**A SZEMÉLYESADAT-FELDOLGOZÁS VONATKOZÁSÁBAN AZ EGYÉNEK
VÉDELMÉVEL FOGLALKOZÓ MUNKACSOPORT**

amelyet az 1995. október 24-i 95/46/EK európai parlamenti és tanácsi irányelv hozott létre,

tekintettel ezen irányelv 29. és 30. cikkére,

tekintettel eljárási szabályzatára,

ELFOGADTA EZT A VÉLEMÉNYT:

ÖSSZEFOGLALÁS

A munkacsoport ebben a véleményben az adatvédelem uniós jogi hátterét tekintve elemzi a meglévő anonimizálási technikák hatékonyságát és korlátait, valamint ajánlásokat fogalmaz meg ezen technikák alkalmazásával kapcsolatban, az egyes technikák fennmaradó azonosítási kockázatainak figyelembevételével.

A munkacsoport elismeri az anonimizálás potenciális értékét, különösen mint egy olyan stratégiát, amely az egyének és a társadalom egésze számára lehetővé teszi a „nyílt hozzáférésű adatokból” származó előnyök kiaknázását, miközben az érintett egyéneket érintő kockázatokat mérsékeli. Esettanulmányok és tudományos publikációk bizonyították ugyanakkor, hogy mennyire bonyolult egy valóban anonim adatállományt létrehozni, a feladat végrehajtásához szükséges mértékű mögöttes információk megőrzése mellett.

A 95/46/EK irányelv és egyéb vonatkozó uniós jogi aktusok alapján az anonimizálás a személyes adatok azonosításuk visszafordíthatatlan módon történő megakadályozása céljából való feldolgozásának eredménye. Ennek során az adatkezelőknek számos elemre tekintettel kell lenniük, figyelembe véve minden olyan módszert, amelyet (az adatkezelők vagy harmadik felek) „valószínűleg” felhasználnak az azonosításhoz.

Az anonimizálás a személyes adatok további feldolgozásának minősül és így teljesítenie kell az összeegyeztethetőség követelményét a további feldolgozás jogi indokainak és körülményeinek figyelembevételével. Az anonimizált adatok továbbá nem tartoznak az adatvédelmi jogszabályok hatálya alá, de az érintetteknek más rendelkezések szerint joguk lehet védelemre (mint pl. a közlések titkosságának védelmére).

Ez a vélemény a legjelentősebb anonimizálási technikák, azaz a véletlenítés és az általánosítás leírását tartalmazza. A vélemény különösen a zajhozzáadást, permutációt, differenciális adatvédelmet, összesítést, k-anonimitást, l-diverzitást és t-közelséget ismerteti. A vélemény kifejti az egyes technikák elveit, erősségeit és gyengeségeit, valamint az egyes technikákkal kapcsolatos gyakori hibákat és elégtelenségeket.

A vélemény részletesen kifejti az egyes technikák megalapozottságát az alábbi három kritérium alapján:

- (i) lehetséges-e még kiválasztani egy egyént,
- (ii) lehetséges-e még az egyénekkal kapcsolatos rekordokat összekapcsolni, és
- (iii) ki lehet-e következtetni egyénekre vonatkozó információkat?

Az egyes technikák fő erősségeinek és gyengeségeinek ismerete segít az adott kontextusban megfelelő anonimizálási eljárás megtervezésében.

A vélemény a pszeudonimizálásra is kitér egyes buktatók és félreértések tisztázása érdekében: a pszeudonimizálás nem anonimizálási módszer. Csupán egy adott adatállomány egy érintett eredeti személyazonosságával való összekapcsolhatóságát csökkenti, és ezáltal hasznos biztonsági intézkedésnek tekinthető.

A vélemény arra a következtetésre jut, hogy az anonimizálási technikák képesek adatvédelmi garanciák biztosítására és felhasználhatóak hatékony anonimizálási eljárások létrehozására, de kizárólag akkor, ha alkalmazásukat megfelelően tervezik meg, ami azt jelenti, hogy az

anonimizálási eljárás előfeltételeit (kontextus) és célját/céljait egyértelműen kell megállapítani annak érdekében, hogy a célul kitűzött anonimizálást hasznosítható adatok előállításához el lehessen érni. Az optimális megoldásról eseti alapon kell dönteni, esetleg különböző technikák összekapcsolásával, az e véleményben kidolgozott gyakorlati ajánlások egyidejű figyelembevételével.

Végezetül az adatkezelőknek figyelembe kell venniük, hogy egy anonimizált adatállomány is jelenthet fennmaradó kockázatokat az érintettek számára. Egyrészt az anonimizálás és az újraazonosítás valóban aktívan kutatott területek és az új felfedezéseket rendszeresen közzéteszik, másrészt még az anonimizált adatokat – pl. statisztikákat – is fel lehet használni az egyének meglévő profiljainak kibővítésére, ezáltal teremtve új adatvédelmi kérdéseket. Ezért az anonimizálást nem lehet egyszeri feladatnak tekinteni és a velejáró kockázatokat az adatkezelőknek rendszeresen újra kell értékelniük.

1. Bevezetés

Míg az eszközök, szenzorok és hálózatok nagy mennyiségű és új típusú adatokat hoznak létre, és az adattárolás költségei egyre elhanyagolhatóbbá válnak, egyre növekszik az ilyen adatok újrafelhasználására vonatkozó közérdek és igény. „A nyílt hozzáférésű adatok” egyértelmű előnyöket nyújthatnak a társadalom, az egyének és szervezetek számára, de kizárólag akkor, ha mindenki személyes adatai és magánélete védelmére vonatkozó jogait tiszteletben tartják.

Az anonimizálás jó stratégia lehet az előnyök megőrzésére és a kockázatok mérséklésére. Ha egy adatállományt valóban anonimizálnak és az egyéneket többé nem lehet azonosítani, az európai adatvédelmi törvény többé nem alkalmazandó. Ugyanakkor, az esettanulmányokból és tudományos publikációkból egyértelmű, hogy a feladat végrehajtásához szükséges mértékű mögöttes információ megőrzésével egyidejűleg nem egyszerű nagy mennyiségű személyes adatból valóban anonim adatállományt létrehozni. Egy anonimnak tekintett adatállományt például össze lehet kapcsolni egy másik adatállománnyal olyan módon, hogy egy vagy több egyént is azonosítani lehet.

A munkacsoport ebben a véleményben az adatvédelem uniós jogi hátterét tekintve elemzi a meglévő anonimizálási technikák hatékonyságát és korlátait, valamint az anonimizálási eljárás kialakítása érdekében ajánlásokat fogalmaz meg ezen technikák óvatos és felelősségteljes alkalmazásával kapcsolatban.

2. Fogalommeghatározások és jogi elemzés

2.1. Fogalommeghatározások az EU jogi szabályozásában

A 95/46/EK irányelv az anonimizálást a (26) preambulumbekkezdésben azért említi, hogy az anonimizált adatokat kizárja az adatvédelmi jogszabályok hatálya alól:

„mivel a védelem elveit minden azonosított vagy azonosítható személyre vonatkozó információ esetében alkalmazni kell; mivel annak meghatározására, hogy egy személy azonosítható-e, minden olyan módszert figyelembe kell venni, amit az adatkezelő, vagy más személy valószínűleg felhasználna az említett személy azonosítására; mivel a védelem elvei nem alkalmazhatók az olyan módon anonimá tett adatokra, ahol az érintett a továbbiakban nem azonosítható; mivel a 27. cikk szerinti eljárási szabályzat hasznos eszköz lehet útmutatásként ahhoz, hogy hogyan kell az adatokat anonimá tenni, és olyan formában megőrizni, amelyben a szóban forgó adatok azonosítása a továbbiakban már nem lehetséges;”¹

A (26) preambulumbekkezdés figyelmes olvasata megadja az anonimizálás fogalmi meghatározását. A (26) preambulumbekkezdés azt jelenti, hogy az adatok anonimizálása érdekében elegendő elemet kell az adatról eltávolítani ahhoz, hogy az érintettet ne lehessen többé azonosítani. Pontosabban ezt az adatot olyan módon kell feldolgozni, hogy azt többé az adatkezelő vagy harmadik fél ne tudja természetes személyek azonosítására felhasználni

¹ Továbbá megjegyzendő, hogy az uniós adatvédelmi rendelettervezet is ezt a megközelítést követi; a (23) preambulumbekkezdés szerint „annak meghatározására, hogy egy személy azonosítható-e, minden olyan módszert figyelembe kell venni, amit az adatkezelő, vagy más személy valószínűleg felhasználna az egyén azonosítására.”

„minden valószínűleg felhasználható” módszer által. Egy fontos tényező, hogy az adatfeldolgozásnak visszafordíthatatlannak kell lennie. Az irányelv nem tisztázza, hogy hogyan kell vagy lehetséges az adatokat személyazonosításra alkalmatlanná tenni². A hangsúly az eredményen van: az adatnak olyannak kell lennie, hogy az érintettet ne lehessen a „valószínűleg felhasználható” módszerek felhasználásával azonosítani. Az irányelv utal az eljárási szabályzatra mint a lehetséges anonimizálási mechanizmusok kidolgozásának eszközére, valamint az adatok olyan formában történő megőrzésére, amely az érintett azonosítását „a továbbiakban nem teszi lehetővé.” Az irányelv tehát egyértelműen nagyon magas mércét állít fel.

Az e-adatvédelmi irányelv (2002/58/EK irányelv) is nagyon hasonlóan említi az „anonimizálás” és az „anonim adatok” fogalmát. A (26) preambulumbekkezdés megállapítja, hogy:

„A hírközlési szolgáltatások értékesítéséhez vagy az értéknövelt szolgáltatások nyújtásához felhasznált forgalmi adatokat a szolgáltatásnyújtás után szintén törölni kell vagy anonimé kell tenni.”

Ennek megfelelően a 6. cikk (1) bekezdése megállapítja, hogy:

„E cikk (2), (3) és (5) bekezdésének, valamint a 15. cikk (1) bekezdésének sérelme nélkül, az előfizetőkre és felhasználókra vonatkozó, a nyilvános hírközlő hálózat vagy nyilvánosan elérhető elektronikus hírközlési szolgáltatás nyújtója által feldolgozott és tárolt forgalmi adatokat törölni kell, vagy anonimé kell tenni, ha a közlés továbbításához ezek már nem szükségesek.”

A 9. cikk (1) bekezdése ezenkívül megállapítja:

„Amennyiben nyilvános hírközlő hálózatok vagy nyilvánosan elérhető elektronikus hírközlési szolgáltatások felhasználóival vagy előfizetőivel kapcsolatos, forgalmi adatokon kívüli helymeghatározó adatok kezelésére kerülhet sor, az ilyen adatok kizárólag akkor kezelhetők, ha anonimé tették azokat, vagy a felhasználók, illetve előfizetők ehhez hozzájárultak, és csak olyan mértékben és időtartamig, amely az értéknövelt szolgáltatás nyújtásához szükséges.”

Az alapul szolgáló ok az, hogy a technológia jelenlegi állása szerint a személyes adatok esetén alkalmazott anonimizálási technika eredményének annyira tartósnak kell lennie, mint a törlésnek, vagyis lehetetlenné kell tennie a személyesadat-feldolgozást.³

2.2. Jogi elemzés

² Ez a fogalom e vélemény 8. oldalán kerül részletesebben ismertetésre.

³ Emlékeztetni kell arra, hogy az anonimizálás a nemzetközi szabványokban mint pl. az ISO 29100 szabványban is meg van határozva, mint olyan „eljárás, amely által a személyesen azonosítható információt visszafordíthatatlan módon úgy módosítják, hogy a személyesen azonosítható információ érintettjét a személyesen azonosítható információ kezelője sem önmagában, sem más felekkel együttműködve nem tudja többé közvetlenül vagy közvetve azonosítani” (ISO 29100:2011). A személyes adatok módosításának visszafordíthatatlansága a közvetlen vagy közvetett azonosítás lehetővé tétele érdekében az ISO esetén is kulcsfontosságú. Ebből a szempontból a 95/46 számú irányelv alapjául szolgáló elvekkel és fogalmakkal számottevő összhang áll fenn. Ez az egyes nemzeti (például az olasz, német vagy szlovén) jogszabályokban található meghatározásokra is vonatkozik, amelyek esetében a hangsúly az azonosíthatatlanságon van és az újraazonosítással járó, „aránytalanul nagy erőfeszítésre” (Németország, Szlovénia) is utalás történik. Ugyanakkor, a francia adatvédelmi törvény úgy rendelkezik, hogy a személyes adatok személyesek maradnak még akkor is, ha rendkívül nehéz és valószínűtlen az érintett újraazonosítása, azaz egyik rendelkezés sem említi az „ésszerűségi” vizsgálatot.

A vezető uniós adatvédelmi jogi eszközök anonimizálással kapcsolatos szövegezésének elemzése négy alapvető jellemző kiemelését teszi lehetővé:

- az anonimizálást az érintett azonosításának visszafordíthatatlan módon történő megakadályozása céljából történő személyesadat-feldolgozás eredményezheti.
- számos anonimizálási technika képzelhető el, nincs előírt szabvány az uniós jogszabályokban.
- a kontextuális elemeket kiemelten kell kezelni: az adatkezelő és harmadik felek által történő azonosítás során figyelembe kell venni „minden” olyan módszert, amelyet „valószínűleg felhasználnak”, különös figyelmet fordítva arra, hogy a technológia jelenlegi állása szerint mi vált az utóbbi időben „valószínűvé” (figyelembe véve a számítógépek teljesítménye és a rendelkezésre álló eszközök terén bekövetkezett fejlődést).
- a kockázati tényező az anonimizálás velejárója: a kockázati tényezőt minden anonimizálási technika érvényességének értékelésekor figyelembe kell venni, ideértve az ilyen technika által „anonimmá tett” adatok lehetséges felhasználási módjait, továbbá fel kell mérni a kockázat mértékét és valószínűségét.

Az adatok „anonimmá tételét” célzó bármely technikai-szervezeti intézkedéshez kapcsolódó, újraazonosítással járó fennmaradó kockázat kihangsúlyozása végett ebben a véleményben az „anonimizálási technika” kifejezést használjuk „anonimitás” vagy „anonim adat” helyett.

2.2.1. Az anonimizálási eljárás jogszerűsége

Először is az anonimizálás olyan technika, amelyet a személyes adatok személyazonosításra való visszafordíthatatlanul alkalmatlanná tétele céljából alkalmaznak. A kiinduló feltételezés ezért az, hogy a személyes adatokat az adatok azonosítható formában történő megőrzésére alkalmazandó jogszabályokkal összhangban kellett, hogy összegyűjtsék és feldolgozzák.

Ebben az összefüggésben az anonimizálási eljárás, azaz az ilyen személyes adatok anonimmá tétele érdekében történő feldolgozása a „további feldolgozás” egy esete. Ezért ennek az adatfeldolgozásnak a célhoz kötöttségről szóló 3/2013. számú munkacsoporti véleményben⁴ szereplő iránymutatásokkal összhangban meg kell felelnie az összeegyeztethetőségi tesztnek.

Ez azt jelenti, hogy elvben az anonimizálás jogalapja a 7. cikkben említett bármelyik ok lehet (ideértve az adatkezelő jogos érdekét), feltéve, hogy az irányelv 6. cikkében foglalt, az adatok minőségére vonatkozó követelmények is teljesülnek, a célhoz kötöttségről szóló munkacsoporti véleményben⁵ említett sajátos körülmények és valamennyi tényező figyelembevételével.

⁴ A 29. cikk szerinti munkacsoport 3/2013. számú véleménye, elérhető az alábbi linken:

http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2013/wp203_en.pdf

⁵ Ez különösen azt jelenti, hogy érdemi vizsgálatot kell lefolytatni minden releváns körülmény alapján, különös tekintettel az alábbi kulcsfontosságú tényezőkre:

- a) a személyes adatok gyűjtésének és az adatok további feldolgozásának céljai között fennálló kapcsolat;
- b) a személyes adatok gyűjtésének kontextusa és az érintettek ésszerű elvárásai az adatok további felhasználásával kapcsolatban;
- c) a személyes adatok természete és a további adatkezelés hatása az érintettekre;
- d) az adatkezelő által elfogadott biztosítékok a tisztességes adatfeldolgozás biztosítására és az érintettekre gyakorolt hátrányos hatások megakadályozására.

Másrészt a 95/46/EK irányelv 6. cikke (1) bekezdésének e) pontjában (de az e-adatvédelmi irányelv 6. cikke (1) bekezdésében és 9. cikke (1) bekezdésében) foglalt rendelkezéseket hangsúlyozni kell, mert ezek mutatják, hogy a személyes adatok tárolásának olyan formában kell történnie, amely az érintettek azonosítását csak az adatok gyűjtésével vagy további feldolgozásával kapcsolatos célok eléréséhez szükséges ideig teszi lehetővé.

A rendelkezés önmagában erőteljes érvet szolgáltat arra, hogy a személyes adatok legalább „alapértelmezett” anonimizálását el kell végezni (a különböző jogi előírásokra, mint pl. az e-adatvédelmi irányelvben említett, forgalmi adatokra vonatkozó előírásokra tekintettel). Ha az adatkezelő az ilyen személyes adatokat az eredeti vagy további adatfeldolgozás céljainak elérését követően is meg kívánja tartani, az azonosítás visszafordíthatatlan megakadályozására anonimizálási technikákat kell alkalmazni.

A munkacsoport ennek megfelelően úgy véli, hogy az anonimizálás a személyes adatok további feldolgozásának egy olyan esete, amelyet az adatfeldolgozás eredeti céljaival összeegyeztethetőnek lehet tekinteni, de csak azzal a feltétellel, hogy az anonimizálási eljárás az ebben a dokumentumban leírt értelemben megbízhatóan állítja elő az anonimizált információt.

Azt is hangsúlyozni szükséges, hogy az anonimizálást az Európai Bíróság által, a C-553/07. számú ügyben (*College van burgemeester en wethouders van Rotterdam kontra M.E.E. Rijkeboer*) hozott döntésben hivatkozott jogi korlátozásokkal összhangban kell végrehajtani, az adatok azonosítható formában – például az érintettek hozzáférési jogának gyakorlása érdekében – történő megőrzésének szükségességéhez kapcsolódóan. Az Európai Bíróság úgy döntött, hogy „a [95/46/EK] irányelv 12. cikkének a) pontja kötelezi a tagállamokat, hogy nem csupán a jelenre, de a múltra nézve is rendelkezzenek az adatok címzettjeire vagy a címzettek kategóriáira, valamint a továbbított adatok tartalmára vonatkozó információkhoz való hozzáférés jogáról. A tagállamok feladata, hogy meghatározzák ezen információ tárolásának határidejét, valamint ennek függvényében az adatokhoz való hozzáférést oly módon, hogy megfelelő egyensúly jöjjön létre egyrészt az érintett személynek ahhoz fűződő érdeke között, hogy különösen az irányelvben előírt beavatkozási lehetőségek és a keresetindításhoz való jog révén magánéletét megvédje, másfelől az adatkezelő számára az ezen információk tárolásának kötelezettsége által jelentett teher között.”

Ez különösen lényeges abban az esetben, ha egy adatkezelő az anonimizálással kapcsolatban a 95/46/EK irányelv 7. cikkének f) pontjára hivatkozik: az adatkezelő jogos érdeke és az érintett jogai és alapvető szabadságai között egyensúlynak kell lennie.

Például 2012–2013-ban a holland adatvédelmi hatóság vizsgálata a mélyreható adatcsomag-elemzési technológia négy mobilszolgáltató általi használatával kapcsolatban a 95/46/EK irányelv 7. cikkének f) bekezdése szerinti jogalapot tárt fel a forgalmi adatok tartalmának az adatgyűjtést követő mihamarabbi anonimizálására vonatkozóan. Az e-adatvédelmi irányelv 6. cikke valóban előírja, hogy az előfizetőkre és felhasználókra vonatkozó, a nyilvános hírközlő hálózat vagy nyilvánosan elérhető elektronikus hírközlési szolgáltatás nyújtója által feldolgozott és tárolt forgalmi adatokat a lehető leghamarabb törölni kell vagy anonimé kell tenni. Ebben az esetben, mivel az e-adatvédelmi irányelv 6. cikke ezt engedélyezi, megfelelő jogalap található az adatvédelmi irányelv 7. cikkében. Ezt fordítva is be lehet mutatni: ha az adatfeldolgozás egy típusa nem engedélyezett az e-adatvédelmi irányelv 6. cikke szerint, akkor az adatvédelmi irányelv 7. cikke sem szolgáltat erre jogalapot.

2.2.2. Az anonimizált adatok lehetséges azonosíthatósága

A munkacsoport részletesen foglalkozott a személyes adatok fogalmával a személyes adatokról szóló 4/2007. számú véleményében, a 95/46/EK irányelv 2. cikkének a) pontjában foglalt meghatározás négy alkotóelemére összpontosítva, ideértve ezen meghatározás „azonosított vagy azonosítható” részét. Ebben az összefüggésben a munkacsoport azt is megállapította, hogy „az anonimizált adat tehát olyan anonim adat lenne, amely korábban azonosítható személyre vonatkozott, de amelynél az azonosítás többé már nem lehetséges.”

A munkacsoport ezért már tisztázta, hogy az irányelv a „valószínűleg felhasználandó módszerek” tesztet javasolja az anonimizálási eljárás kellő megalapozottságának értékelésekor, vagyis annak értékelésekor alkalmazandó kritériumként, hogy az azonosítás valószínűleg lehetetlenné vált-e. Az adott eset konkrét kontextusa és körülményei közvetlen hatással vannak az azonosíthatóságra. E vélemény technikai mellékletében értékelés olvasható a legmegfelelőbb technika kiválasztásához fűződő hatásról.

Ahogy az már korábban hangsúlyozásra került, a kutatás, az eszközkészlet és a számítógépek teljesítménye fejlődik. Ezért sem nem lehetséges, sem nem hasznos azokat a körülményeket kimerítően felsorolni, amikor az azonosítás többé nem lehetséges. Ugyanakkor, egyes kulcsfontosságú tényezőket érdemes figyelembe venni és szemléltetni.

Először is lehet azzal érvelni, hogy az adatkezelőknek azokra a konkrét módszerekre kellene összpontosítaniuk, amelyek az anonimizálási technika visszafordításához lennének szükségesek, különös tekintettel az ezen módszerek végrehajtásához szükséges költségekre és know-how-ra, valamint ezen módszerek valószínűségének és komolyságának elemzésére. Például az anonimizálás érdekében tett erőfeszítéseik és költségeik, valamint az egyének adatállományokban való azonosítására szolgáló műszaki eszközök alacsony költségek melletti elérhetőségének és az egyéb (például a „nyílt hozzáférésű adatokra” vonatkozó politikákkal kapcsolatosan hozzáférhetővé tett) adatállományok nyilvános hozzáférhetőségének növekedése, illetve az érintettek számára a későbbiekben hátrányos, néha helyrehozhatatlan hatással járó hiányos anonimizálás számos példája között kell egyensúlyt teremteniük (mind az idő, mind a szükséges erőforrások tekintetében).⁶ Megjegyzendő, hogy az azonosítás kockázata idővel növekedhet, illetve az informatikai és kommunikációs technológia fejlődésétől is függ. Ezért a későbbi rendeleteket adott esetben technológiailag semleges módon kell megfogalmazni, és ideális esetben figyelembe kell venni az információs technológia fejlődési lehetőségeiben bekövetkezett változásokat.⁷

Másodszor „azok a módszerek, amelyeket valószínűleg annak meghatározására használnak, hogy egy személy azonosítható-e”, „az adatkezelő, vagy más személy által” felhasznált módszereket jelentik. Ezért fontos annak megértése, hogy amennyiben az adatkezelő nem törli az eredeti (azonosítható) adatokat eseményszinten, és az adatkezelő ezen adatállomány egy részét átadja (például az azonosítható adatok eltávolítása vagy elrejtése után), az így kapott adatbázis még mindig személyes adatnak számít. Az így kapott adatállomány csak akkor minősíthető anonimnak, ha az adatkezelő az adatokat olyan szinten összesíti, hogy az egyéni eseményeket többé nem lehet azonosítani. Például, ha a szervezet az egyéni utazásokról gyűjt adatokat, az egyének eseményszintű utazási mintái bármely félre vonatkozóan személyes adatnak minősülnek addig, amíg az adatkezelőnek (vagy bármely más félnek) hozzáférése

⁶ Érdekes módon az Európai Parlament által az általános adatvédelmi rendelettervezethez nemrég (2013. október 21.) benyújtott módosítások a (23) preambulumbekkezdésben külön megemlítik, hogy „annak megállapítására, hogy egy módszer valószínűleg felhasználható-e az egyén azonosítására, minden objektív tényezőt tekintetbe kell venni, például az azonosítás költségeit és az azonosításhoz szükséges időt, figyelembe véve egyrészt a feldolgozás idején rendelkezésre álló technológiát, másrészt a technológiai fejlődést.”

⁷ Lásd a 29. cikk szerinti munkacsoport 4/2007. számú véleményét, 15. o.

van az eredeti nyers adatokhoz, még akkor is, ha a harmadik feleknek átadott adatbázisból eltávolították a közvetlen azonosítókat. De ha az adatkezelő kitörölné a nyers adatokat és a harmadik feleknek csak magas szinten összesített statisztikai adatokat adna át, mint például azt, hogy „hétfőnként az X útvonalon 160 %-kal több utas van, mint keddenként”, ez már anonim adatnak minősülne.

Egy hatékony anonimizálási megoldás megakadályozza az egyének adatállományból való kiválasztását, egy adatállományon belüli (vagy két külön adatállományban található) két rekord összekapcsolását, valamint információk ilyen adatállományból való kikövetkeztetését. Ezért általában a közvetlenül azonosító elemek eltávolítása önmagában nem elegendő annak biztosítására, hogy az érintetteket ne lehessen többé azonosítani. Gyakran további intézkedésekre lesz szükség az azonosítás megakadályozására, amely ismét az anonimizált adatok tervezett feldolgozásának kontextusától és céljaitól függ.

PÉLDA:

A genetikai adatprofil egy példa az olyan személyes adatra, amely azonosítási kockázatának van kitéve, ha az egyes profilok egyedi természete miatt a donor személyazonosságának eltávolítása az egyetlen alkalmazott technológia. A szakirodalomban⁸ már bemutatták, hogy a nyilvánosan hozzáférhető genetikai források (pl.: származástani nyilvántartások, gyászjelentések, a keresőmotorok lekérdezése közben kapott eredmények) és a DNS-donorokra vonatkozó metaadatok (adományozás időpontja, életkor, lakóhely) összekapcsolása felfedheti bizonyos egyének személyazonosságát még abban az esetben is, ha a DNS-t „anonim módon” adományozták.

Az anonimizálási technikák mindkét csoportjának – azaz az adatok véletlenítésének és általánosításának –⁹ is vannak hiányosságai, ugyanakkor az adott körülmények között mindkettő megfelelő lehet arra, hogy az érintettek magánéletének veszélyeztetése nélkül elérje a kívánt célt. Egyértelműnek kell lennie, hogy az „azonosítás” nem csak azt a lehetőséget jelenti, hogy egy személy nevét és/vagy címét vissza lehet nyerni, hanem magában foglalja a kiválasztás, összekapcsolhatóság és következtetés által történő lehetséges azonosíthatóságot is. Továbbá, az adatvédelmi törvény alkalmazhatósága érdekében, az adatkezelő vagy címzett szándékai nem számítanak. Amíg az adat azonosítható, az adatvédelmi szabályok alkalmazandók.

Ha egy harmadik fél anonimizált adatállományt dolgoz fel (amelyet az eredeti adatkezelő anonimizált és tett közzé), akkor ezt törvényesen, az adatvédelmi követelmények figyelembevétele nélkül, azzal a feltétellel teheti, hogy az eredeti adatállományban nem képes az érintetteket (közvetlenül vagy közvetve) azonosítani. A harmadik feleknek ugyanakkor figyelembe kell venniük a fent említett kontextuális és körülményektől függő tényezőket is (ideértve az eredeti adatkezelő által alkalmazott anonimizálási technikák sajátos jellemzőit) akkor, amikor eldöntik, hogy hogyan használják és, különösen, kapcsolják össze ezen anonimizált adatokat saját céljaiknak megfelelően, mert az ebből eredő következmények különböző jellegű felelősséget vonhatnak maguk után. Ha ezen tényezők és jellemzők az érintettek azonosításának elfogadhatatlan kockázatát eredményezik, az eljárás ismét az adatvédelmi törvény hatálya alá kerül.

A fenti lista semmiképpen nem tekinthető kimerítőnek, hanem inkább általános iránymutatást nyújt egy anonimizálási eljárásról áteső adatállomány különböző elérhető technikák alapján történő azonosítási lehetőségének értékelési módszerére vonatkozóan. Az összes fenti

⁸ Lásd: John Bohannon, Genealogy Databases Enable Naming of Anonymous DNA Donors („A genealógiai adatbázisok lehetővé teszik a DNS-donorok megnevezését”), Science, Vol. 339, No. 6117 (2013. január 18.), 262. o.

⁹ E két anonimizálási technika főbb jellemzőit és különbségeit a lenti 3. szakasz („technikai elemzés”) ismerteti.

tényezőt olyan kockázati tényezőnek lehet tekinteni, amelyet az adatkezelőknek az adatállományok anonimizálásakor, a harmadik feleknek ezen „anonimizált” adatállományok saját céljaiknak megfelelő felhasználásakor kell mérlegelniük.

2.2.3. Az anonimizált adatok felhasználásának kockázatai

Az adatkezelőknek az alábbi kockázatokat kell figyelembe venniük az anonimizálási technikák felhasználásának mérlegelésekor:

– konkrét buktató, ha a pszeudonimizált adatokat egyenértékűnek tekintik az anonimizált adatokkal. A technikai elemzésben kifejtésre kerül, hogy a pszeudonimizált adatokat nem lehet az anonimizált információval egyenértékűnek tekinteni, mert azok továbbra is lehetővé teszik az egyéni érintettek kiválasztását és különböző adatállományokon keresztül történő összekapcsolását. A pszeudonimitás valószínűleg lehetővé teszi az azonosíthatóságot és ezért az adatvédelmi jogi szabályozás hatályán belül marad. Ez különösen fontos a tudományos, statisztikai és történelmi kutatások esetében.¹⁰

PÉLDA:

A pszeudonimizálással kapcsolatos félreértések egyik tipikus példáját a jól ismert „AOL (America On Line)” eset szolgáltatja. 2006-ban egy olyan adatbázist tettek nyilvánosan elérhetővé, amely több mint 650 000 felhasználó három hónapos időszakon belüli húszmillió keresési kulcsszavát tartalmazta, és amelynek esetében a magánélet megóvása érdekében hozott egyedüli intézkedés az volt, hogy az AOL felhasználóazonosítót numerikus attribútumra cserélték ki. Ez egyesek nyilvános azonosítását és hollétének meghatározását eredményezte. A keresőmotorok pszeudonimizált lekérdezési karakterláncai, különösen ha azokat egyéb attribútumokkal, mint pl. IP címeikkel és más ügyfélkonfigurációs paraméterekkel társítják, nagyon nagy azonosító erővel bírnak.

– a második hiba úgy gondolkozni a megfelelően anonimizált adatokról (amelyek a fent említett valamennyi feltételnek és követelménynek megfeleltek és eleve az adatvédelmi irányelv hatályán kívül esnek), hogy azok bármilyen biztosítéktól megfosztják az egyéneket – főként és elsősorban azért, mert más jogszabályokat lehet alkalmazni az ilyen adatok felhasználása esetén. Például az e-adatvédelmi irányelv 5. cikkének (3) bekezdése megakadályozza az „adatok” bármely típusának (ideértve a nem személyes adatokat) az előfizető/felhasználó hozzájárulása nélkül végberendezésben történő tárolását és az ahhoz történő hozzáférést, mert ez a közlések titkosságára vonatkozó szélesebb elv részét képezi.

– a harmadik mulasztás abból eredhet, ha nem veszik figyelembe a megfelelően anonimizált adatok bizonyos körülmények között az egyénekre gyakorolt hatását, különösen a profilalkotás esetében. Az emberi jogok európai egyezményének 8. cikke és az EU Alapjogi Chartájának 7. cikke védi az egyének magánéleti szféráját, és így, habár az adatvédelmi törvények többé nem alkalmazhatók az ilyen típusú adatok esetén, az anonimizált és harmadik felek által történő felhasználásra átadott adatállományok felhasználása a magánszféra megsértéséhez vezethet. Különleges körülmétekintés szükséges az anonimizált információ kezelése során, különösen, ha az egyénekre (habár csak közvetve) hatással lévő döntések meghozatalakor ilyen információt használnak fel (gyakran más adatokkal együtt). Amint azt ebben a véleményben hangsúlyoztuk és a munkacsoport különösen a „célhoz kötöttségről” szóló 3/2013. számú véleményében (3/2013. számú vélemény)¹¹ tisztázta, az érintettek adataik további feldolgozásával kapcsolatos jogos elvárásait a releváns kontextussal kapcsolatos tényezők, mint pl. az érintettek és az adatkezelők közötti kapcsolat természete, a

¹⁰ Lásd továbbá a 29. cikk szerinti munkacsoport 4/2007. számú véleményét, 18–20. o.

¹¹ Elérhető: http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2013/wp203_en.pdf

hatályos jogi kötelezettségek, az adatfeldolgozási műveletek átláthatósága alapján kell értékelni.

3. Technikai elemzés, a technológiák megalapozottsága és tipikus hibák

Különböző, eltérő megalapozottságú anonimizálási gyakorlatok és technikák léteznek. Ez a szakasz azokat a legfontosabb elemeket tárgyalja, amelyeket az alkalmazás során az adatkezelőknek fontolóra kell venniük, különös tekintettel az adott technika által biztosított garanciára, a technológia jelenlegi állásának és az anonimizálás biztosítása érdekében elengedhetetlen három kockázatnak a figyelembevételével:

- *Kiválasztás*, ami annak a lehetőségét jelenti, hogy az adatállományban az egyéneket azonosító rekordok egy részét vagy egészét el lehet különíteni;
- *Összekapcsolhatóság*, ami az ugyanazon érintetthez vagy az érintettek ugyanazon csoportjára vonatkozó (vagy ugyanabban az adatbázisban vagy két különböző adatbázisban szereplő) – legalább – két rekord összekapcsolásának képessége. Ha egy támadó (pl. korrelációelemzés segítségével) meg tudja állapítani, hogy két rekord az egyének ugyanazon csoportjához van hozzárendelve, ugyanakkor nem képes ebben a csoportban kiválasztani az egyéneket, akkor a technika nem biztosít ellenállást az összekapcsolhatóság ellen, csak a „kiválasztás” ellen;
- *Következtetés*, ami annak a lehetőségét jelenti, hogy egy attribútum értékét nagy valószínűséggel ki lehet következtetni más attribútumok értékeiből.

Ezért egy, az e három kockázattal szembeni megoldás elegendő védelmet biztosít azon újraazonosítással szemben, amelyet az adatkezelő és bármely harmadik fél a legnagyobb valószínűséggel felhasználható módszerek alkalmazásával hajt végre. A munkacsoport ebben az összefüggésben hangsúlyozza, hogy az adatok személyazonosításra való alkalmatlanná tételével, illetve az anonimizálással kapcsolatos technikák folyamatos kutatások tárgyát képezik, és ezen kutatások következetesen azt mutatták, hogy önmagában egyik technika sem mentes a hiányosságoktól. Általánosságban véve, az anonimizálásnak két különböző módszere van: az első a *véletlenítésen*, míg a második az *általánosításon* alapul. A vélemény más fogalmakkal, mint pl. a *pseudonimizálással*, a *differenciális adatvédelemmel*, az *l-diverzitással* és a *t-közelséggel* is foglalkozik.

A vélemény e szakaszban a következő szókészletet használja: az adatállomány az egyénekkal (érintettekkel) kapcsolatos különböző rekordokból áll. Minden rekord egy érintetthez kapcsolódik és minden egyes attribútumhoz (pl. év) kapcsolódó értékekből (vagy „bejegyzésekből”, pl. 2013) áll. Az adatállomány a rekordok olyan gyűjteménye, amelyet alternatív módon táblázat (vagy táblázatsorozat) vagy magyarázó jegyzetekkel ellátott/súlyozott gráf formájában lehet formázni; egyre inkább ez utóbbi jellemző napjainkban. Az ebben a véleményben található példák táblázatokra vonatkoznak, de a rekordok egyéb grafikus ábrázolásai esetén is alkalmazhatók. Az érintetthez vagy az érintettek csoportjára vonatkozó attribútumok kombinációira kváziaazonosítóként is lehet hivatkozni. Egyes esetekben az adatállomány többszörös rekordokat is tartalmazhat egy egyénre vonatkozóan. A „támadó” olyan harmadik fél (azaz sem nem az adatkezelő, sem nem az adatfeldolgozó), aki véletlenül vagy szándékosan hozzáfér az eredeti rekordokhoz.

3.1. Véletlenítés

A véletlenítés azokat a technikákat jelenti, amelyek az adatok valóságnak való megfelelését változtatják meg az adat és az egyén közötti szoros kapcsolat eltávolítása érdekében. Ha az adatok eléggé bizonytalanok, akkor azokat többé nem lehet egy meghatározott egyénnel összekapcsolni. A véletlenítés önmagában nem csökkenti az egyes rekordok egyediségét, mert minden rekord továbbra is egyetlen érintettől fog származni, de védelmet nyújthat a következtetési támadások/kockázatok ellen, és az általánosítási technikákkal összekapcsolva erősebb adatvédelmi garanciákat biztosíthat. További technikák lehetnek szükségesek annak biztosítására, hogy ne lehessen egy meghatározott egyént egy rekord alapján beazonosítani.

3.1.1. Zajhozzáadás

A zajhozzáadás technikája különösen abban az esetben hasznos, ha az attribútumok jelentős mértékű káros hatást gyakorolnak az egyénekre és az adatállományban található attribútumok olyan módosításából áll, amelynek eredményeképpen az általános eloszlás megőrzése mellett az adatok kevésbé pontosá válnak. Az adatállomány feldolgozásakor a megfigyelő az értékeket pontosnak fogja tekinteni, de ez csak bizonyos mértékig lesz igaz. Például, ha egy egyén magasságát eredetileg a legközelebbi centiméterig mérték meg, az anonimizált adatállomány a magasságot csak +/-10 cm pontossággal tartalmazhatja. E technika hatékony alkalmazása esetén a harmadik felek nem lesznek képesek az egyének azonosítására, sem az adatok kijavítására vagy az adatok módosításának más módon történő kimutatására.

A zajhozzáadást rendszerint más anonimizálási technikákkal, mint pl. az egyértelmű attribútumok vagy kváziazonosítók eltávolítása, kapcsolják össze. A zajszint a megkövetelt információ szintjének szükségességétől és a védett attribútumok közzétételének az egyének magánéletére gyakorolt hatásától függ.

3.1.1.1. Garanciák

- Kiválasztás: Továbbra is lehetséges egy egyén rekordjait (talán nem azonosítható módon) kiválasztani, még ha a rekordok kevésbé megbízhatóak is.
- Összekapcsolhatóság: Továbbra is lehetséges ugyanazon egyén rekordjainak összekapcsolása, de a rekordok kevésbé megbízhatóak és így egy igazi rekordot egy mesterségesen hozzáadott rekorddal (azaz egy „zajjal”) is össze lehet kapcsolni. Egyes esetekben egy helytelen hozzárendelés az érintettet jelentős mértékű és nagyobb kockázatnak teheti ki, mint egy helyes hozzárendelés.
- Következtetés: Következtetési támadások lehetségesek lehetnek, de a sikerarány kisebb lesz és néhány téves pozitív (és téves negatív) eredmény valószínűsíthető.

3.1.1.2. Gyakori hibák

- Inkonzisztens zaj hozzáadása: Ha egy zaj szemantikailag inkonzisztens (azaz „aránytalan” és nem tartja tiszteletben az attribútumok közti logikát egy adatállományon belül), akkor az adatbázishoz hozzáféréssel rendelkező támadó képes lesz a zaj kiszűrésére és – egyes esetekben – a hiányzó bejegyzések újragenerálására. Továbbá, ha az adatállomány túl kevés adatot tartalmaz¹², a zajos adatbejegyzések egy külső forrással továbbra is összekapcsolhatók maradnak.

¹² Ez a fogalom a mellékletben, a 30. oldalon kerül részletesebben ismertetésre.

- Annak a feltételezése, hogy a zajhozzáadás elegendő: a zajhozzáadás kiegészítő intézkedés, amely megnehezíti a személyes adatok visszanyerését a támadó számára. Nem lehet azt feltételezni, hogy a zajhozzáadás önmagában megoldást jelent az anonimizálásra, kivéve abban az esetben, ha a zaj nagyobb, mint az adatállományban található információ.

3.1.1.3. A zajhozzáadás hiányosságai

Az újraazonosítással kapcsolatos egyik nagyon híres kísérlet a Netflix nevű videótartalom-szolgáltató ügyféladatbázisán elvégzett kísérlet. Kutatók kielemezték a vállalat által nyilvánosan hozzáférhetővé tett, majdnem 500 000 felhasználó több mint 18 000 filmre adott, 100 milliónál is több, 1–5 pont közötti skálán történő értékelését tartalmazó adatbázis geometriai tulajdonságait, miután azt a belső adatvédelmi politikának megfelelően „anonimmá tették” és az értékelések és dátumok kivételével minden ügyfélazonosító információt eltávolítottak. Zajt adtak az adatbázishoz, úgy, hogy az értékeléseket kis mértékben megemelték vagy lecsökkentették.

Ennek ellenére kiderült, hogy az adatállomány felhasználói rekordjainak 99 %-át egyedileg azonosítani lehet 8 értékelés és dátum (14 napos hibahatár mellett történő) kiválasztási kritériumként való felhasználásával, míg a kiválasztási kritériumok csökkentése (2 értékelés és 3 napos hibahatár) még mindig lehetővé tette a felhasználók 68 %-ának azonosítását.¹³

3.1.2. Permutáció

Ez a technika, amely a táblázatban található attribútumok értékeinek egyes értékek különböző érintettekkel való mesterséges összekapcsolása érdekében történő összekeveréséből áll, abban az esetben hasznos, ha az adatállományon belül fontos valamennyi attribútum pontos megoszlásának megőrzése.

A permutáció a zajhozzáadás különleges formájának tekinthető. A klasszikus zajtechnikában az attribútumok véletlenül érték segítségével kerülnek módosításra. A konzisztens zaj létrehozása nehézségekbe ütközhet és előfordulhat, hogy az attribútumértékek kismértékű módosítása nem biztosít megfelelő adatvédelmet. Alternatív módszerként a permutációs technikák az adatállományon belül úgy változtatják meg az értékeket, hogy azokat az egyik rekordból egy másikba helyezik át. Az ilyen csere biztosítja, hogy az értékek tartománya és eloszlása ugyanaz maradjon, de az értékek és az egyének közötti korrelációk megváltoznak. Ha két vagy több attribútum között logikai kapcsolat vagy statisztikai korreláció van, akkor az attribútumok egymástól független permutálásával ez a kapcsolat megszűnik. Ezért fontos, hogy a logikai kapcsolat fenntartása érdekében egymással összefüggő attribútumok permutálására kerüljön sor, különben a támadó képes lesz azonosítani a permutált attribútumokat és visszafordítani a permutációt.

Például, ha egy egészségügyi adatállomány attribútumainak egy részhalmazát, mint pl. a „kórházi ápolást/tüneteket/felelős osztályt” vesszük figyelembe, a legtöbb esetben erős logikai kapcsolat fogja az értékeket összekapcsolni és így kimutatható és akár vissza is fordítható, ha csak egy érték permutálásának elvégzésére kerül sor.

¹³ Narayanan, A., & Shmatikov, V. (2008. május). Robust de-anonymization of large sparse datasets („Nagy, ritka adatállományok anonimizálásának megalapozott visszafejtése”). Megjelent: *Security and Privacy, 2008. SP 2008. IEEE Symposium on* (111–125. o.). IEEE.

A zajhozzáadáshoz hasonlóan önmagában a permutáció sem feltétlenül biztosítja az anonimizálást és mindig össze kell kapcsolni az egyértelmű attribútumok/kváziazonosítók eltávolításával.

3.1.2.1. Garanciák

- Kiválasztás: A zajhozzáadáshoz hasonlóan, itt is lehetséges marad egy-egyén rekordjait kiválasztani, de a rekordok kevésbé megbízhatóak maradnak.
- Összekapcsolhatóság: Ha a permutáció az attribútumokat és a kváziazonosítókat érinti, akkor meggátolhatja az attribútumok adatállománnyal történő „helyes” belső és külső összekapcsolását, de a „helytelen” összekapcsolhatóságot még mindig lehetővé teszi, mert egy valódi bejegyzést eltérő érintetthez lehet társítani.
- Következtetés: Az adatállományból továbbra is levonhatóak következtetések, különösen ha az attribútumok korrelációs viszonyban vannak vagy erős logikai kapcsolatok vannak közöttük, ugyanakkor, mivel a támadó nem tudja, hogy melyik attribútumokat permutálták, meg kell fontolnia annak lehetőségét, hogy következtetése hibás feltételezésen alapszik és ezért kizárólag valószínűségekre alapuló következtetés lehetséges.

3.1.2.2. Gyakori hibák

- Helytelen attribútum kiválasztása: a nem érzékeny vagy nem kockázatos attribútumok permutálása nem vezet a személyes adatok védelmének jelentős erősödéséhez. Ha ugyanis az érzékeny/kockázatos attribútumok továbbra is az eredeti attribútumhoz kötődnek, akkor a támadó továbbra is képes lesz az egyénekre vonatkozó érzékeny adatokat kinyerni.
- Az attribútumok véletlenszerű permutálása: Ha két attribútum erősen korrelál egymással, akkor ezen attribútumok véletlenszerű permutálása nem fog erős garanciákat biztosítani. Ezt a gyakori hibát az 1. táblázat mutatja be.
- Annak a feltételezése, hogy a permutáció elegendő: A zajhozzáadáshoz hasonlóan a önmagában a permutáció sem feltétlenül biztosítja az anonimizálást, így össze kell kapcsolni más technikákkal, mint például az egyértelmű attribútumok eltávolításával.

3.1.2.3. A permutáció hiányosságai

Ez a példa illusztrálja, hogy a véletlenszerűen permutált attribútumok gyenge adatvédelmi garanciákat eredményeznek abban az esetben, ha logikai összefüggés van a különböző attribútumok között. Az anonimizálási kísérletet követően könnyű kikövetkeztetni valamennyi egyén jövedelmét annak foglalkozása (és születési éve) függvényében. Például az adatok közvetlen vizsgálatából megállapítható, hogy a táblázatban szereplő vezérigazgató nagy valószínűséggel 1957-ben született és a legmagasabb fizetéssel rendelkezik, míg a munkanélküli 1964-ben született és a legalacsonyabb jövedelemmel rendelkezik.

Év	Nem	Foglalkozás	Jövedelem (permutált)
1957	F	mérnök	70 000
1957	F	vezérigazgató	5 000
1957	F	munkanélküli	43 000
1964	F	mérnök	100 000
1964	F	menedzser	45 000

1. táblázat Példa a korrelált attribútumok permutálása által végrehajtott hatástalan anonimizálásra

3.1.3. Differenciális adatvédelem

A differenciális adatvédelem¹⁴ a véletlenítési technikák csoportjába tartozik, de eltérő módszert alkalmaz: míg a zaj beszúrása valójában az adatállomány várható közzététele előtt játszik szerepet, a differenciális adatvédelmet akkor lehet használni, amikor az adatkezelő az adatállományból anonimizált véleményeket hoz létre, miközben megőrzi az eredeti adatok másolatát. Az ilyen anonimizált véleményeket jellemzően a lekérdezések egy részhalmazának segítségével hozzák létre valamely konkrét harmadik fél számára. A részhalmaz utólag szándékosan hozzáadott véletlenszerű zajt tartalmaz. A differenciális adatvédelem közli az adatkezelővel, hogy mennyi zajt és milyen formában kell hozzáadnia a szükséges adatvédelmi garanciák elérése érdekében.¹⁵ Ebben az összefüggésben különösen fontos lesz az egyéneknek a lekérdezés eredményeiben való azonosítására vonatkozó lehetőségek folyamatos nyomon követése (legalább minden új lekérdezés esetén). Tisztázni kell ugyanakkor, hogy a differenciális adatvédelmi technikák nem fogják az eredeti adatokat megváltoztatni és így az adatkezelő –addig, ameddig az eredeti adatok megmaradnak – képes lesz az egyéneket a differenciális adatvédelmi lekérdezések eredményeiben azonosítani, figyelembe véve minden olyan módszert, amelyet az azonosításhoz valószínűleg felhasználnak. Az ilyen eredményeket is személyes adatoknak kell tekinteni.

A differenciális adatvédelmen alapuló módszer egyik előnye abban rejlik, hogy az adatállományokat az arra jogosult harmadik feleknek nem egyetlen adatállomány közzétételével, hanem egy konkrét lekérdezés nyomán adják át. Az ellenőrzést segítő, az adatkezelő megőrizhet egy listát minden lekérdezésről és kérésről, ezáltal biztosítva, hogy harmadik felek ne férhessenek hozzá olyan adatokhoz, amelyekhez nincs jogosultságuk. Az adatok további védelme érdekében a lekérdezéseken is alkalmazhatnak anonimizálási technikákat, ideértve a zajhozzáadást vagy helyettesítést. Továbbra is kutatás tárgyát képezi egy olyan interaktív, jól működő lekérdezésre való válaszadási mechanizmus megtalálása, amely az adatvédelem fenntartása mellett egyidejűleg alkalmas bármely kérdés viszonylag pontos (azaz kevésbé zajos módon történő) megválaszolására.

A következtetési és összekapcsolhatósági támadások csökkentése érdekében a jogalanyok lekérdezéseit figyelemmel kell kísérni és az érintettekről szerzett adatokat meg kell figyelni; ennek megfelelően a „differenciális adatvédelmi” adatbázisokat nem szabad nyílt forráskódú keresőmotorokra telepíteni, amelyeken nem lehetséges a lekérdezést végrehajtó jogalanyokat nyomon követni.

¹⁴ Dwork, C. (2006). Differential privacy („Differenciális adatvédelem”). Megjelent: *Automata, languages and programming* (1–12. o.). Springer Berlin Heidelberg.

¹⁵ Cf. Ed Felten (2012) Protecting privacy by adding noise („Adatvédelem zaj hozzáadásával”). URL: <https://techatftc.wordpress.com/2012/06/21/protecting-privacy-by-adding-noise/>.

3.1.3.1. Garanciák

- Kiválasztás: Ha a kimenet kizárólag statisztikából áll és az adott állomány esetében alkalmazott szabályokat jól megválasztják, akkor nem lehet a válaszokat egy egyén kiválasztására felhasználni.
- Összekapcsolhatóság: Többszörös kérdés alkalmazásával lehetséges lehet meghatározott egyénre vonatkozó bejegyzéseket két válasz között összekapcsolni.
- Következtetés: Többszörös kérdés alkalmazásával lehetséges egyénekre vagy csoportokra vonatkozó adatokat kikövetkeztetni.

3.1.3.2. Gyakori hibák

- Nincs elegendő zajhozzáadás: A háttértudással való összekapcsolás megakadályozása érdekében a kihívás az, hogy minimális mértékű bizonyítékot szolgáltatassunk arra vonatkozóan, hogy egy érintett vagy az érintettek egy adott csoportja hozzájárult-e az adatállományhoz. Adatvédelmi szempögből a fő nehézséget a helyes válaszokhoz annak érdekében hozzáadandó megfelelő mennyiségű zajnak a létrehozása jelenti, hogy a közzétett válaszok hasznavehetőségének megörzése mellett az egyének magánéletét is meg lehessen védeni.

3.1.3.3. A differenciális adatvédelem hiányosságai

Valamennyi lekérdezés egymástól függetlenül történő kezelése: Előfordulhat, hogy a lekérdezés eredményeinek összekapcsolása lehetővé teszi olyan információ közzétételét, amelyet titkosnak szántak. Ha a lekérdezés előzményeit nem őrzik meg, akkor a támadó egy „differenciális adatvédelmi” adatbázishoz többszörös kérdéseket állíthat össze, amely fokozatosan addig csökkenti a kibocsátott minta amplitúdóját, amíg egyetlen érintettel vagy az érintettek egyetlen csoportjával kapcsolatos különleges tulajdonság determinisztikusan vagy nagyon nagy valószínűséggel felbukkanhat. További kikötés annak a hibának az elkerülése, hogy az adatokat a harmadik fél szempontjából anonimnak tekintjük, mialatt az adatkezelő az érintettet az eredeti adatbázisban továbbra is azonosítani tudja, tekintetbe véve minden olyan módszert, amelyet az azonosításhoz valószínűleg felhasználnak.

3.2. Általánosítás

Az anonimizálási technikák második csoportja az általánosítás. Ez a módszer azt jelenti, hogy az érintettek attribútumait általánosítják vagy felhígítják a vonatkozó skála vagy nagyságrend módosításával (pl. régió város helyett, hónap hét helyett). Míg az általánosítás hatékonyan megakadályozhatja a kiválasztást, nem minden esetben teszi lehetővé a hatékony anonimizálást; nevezetesen egyedi és kifinomult mennyiségi megközelítéseket igényel az összekapcsolhatóság és következtetések levonásának megelőzése érdekében.

3.2.1. Összesítés és k-anonimitás

Az összesítési és k-anonimitási technikák célja az érintettek kiválasztásának megakadályozása azáltal, hogy legalább k másik egyénnel csoportosítjuk őket. Ennek elérése érdekében az attribútumértékeket olyan mértékben kell általánosítani, hogy minden egyén ugyanazzal az értékkel rendelkezzen. Például egy helymeghatározás részletezettségének városi szintről országos szintre csökkentésével több érintettet ölelünk fel. Az egyéni születési dátumokat dátumtartományonként lehet általánosítani vagy hónaponként vagy évenként lehet csoportosítani. Más numerikus attribútumok (pl. fizetés, súly, magasság vagy a

gyógyszeradag) intervallumértékekkel általánosíthatók (pl. 20 000 és 30 000 € közötti fizetés). Ezen módszereket akkor lehet alkalmazni, ha az attribútumok pontos értékei kváziazonosítókat hozhatnak létre.

3.2.1.1. Garanciák

- Kiválasztás: Mivel ugyanazokat az attribútumokat most már k felhasználó osztja meg egymással, többé nincs lehetőség egy k felhasználót tartalmazó csoporton belül egy egyén kiválasztására.
- Összekapcsolhatóság: Ugyan az összekapcsolhatóság korlátozott, a k felhasználót tartalmazó csoportokon belül lehetséges marad a rekordok összekapcsolása. Ezt követően az ezen a csoporton belül található két rekord $1/k$ valószínűséggel ugyanazokhoz a pszeudoazonosítókhoz tartozik (ami jelentős mértékben meghaladhatja annak a valószínűségét, hogy a bejegyzéseket nem lehet összekapcsolni).
- Következtetés: A k -anonimitási modell fő hiányossága, hogy nem akadályozza meg a következtetési támadások egyik típusát sem. Valójában ha minden k egyén ugyanabban a csoportban van, akkor – ha ismert, hogy melyik egyén melyik csoportba tartozik – triviális ezen tulajdonság értékének a visszanyerése.

3.2.1.2. Gyakori hibák

- Egyes kváziazonosítók hiányoznak: A k -anonimitás tervezésekor a k küszöbértéke kritikus paraméter. Minél nagyobb a k értéke, annál erősebbek az adatvédelmi garanciák. Gyakori hiba a k érték mesterséges megnövelése a figyelembe vett kváziazonosítók halmazának csökkentésével. A kváziazonosítók számának csökkentése megkönnyíti a k felhasználóból álló klaszterek kialakítását a többi attribútum azonosító ereje következtében (különösen, ha egyes attribútumok érzékenyek vagy nagyon nagy entrópiával rendelkeznek, mint például a nagyon ritka attribútumok). Egyes kváziazonosítók figyelembe nem vétele kritikus hiba az általánosításra szánt attribútum kiválasztásakor; ha egyes attribútumokat fel lehet használni egyének kiválasztására egy k felhasználóból álló klaszterből, akkor az általánosítás egyes egyének számára nem biztosít védelmet (lásd a 2. táblázatot).
- Alacsony értékű k : Hasonlóan problémás, ha alacsony értékű k -t tűznek ki célul. Ha a k túl kicsi, akkor az egyes egyének súlya a klaszterben túl jelentős és a következtetési támadások magasabb sikerarányal rendelkeznek. Például, ha a $k=2$, akkor annak a valószínűsége, hogy két egyén ugyanazzal a tulajdonsággal rendelkezzen nagyobb, mint abban az esetben, ha $k>10$.
- Nem azonos súlyú egyének csoportosítása: Egyenlőtlen eloszlású attribútumokkal rendelkező egyének csoportosítása is problémás lehet. Az egyes egyének rekordjainak adatállományra gyakorolt hatása változó lesz: egyesek a bejegyzések jelentős hányadát fogják képviselni, míg mások hozzájárulása viszonylag jelentéktelen marad. Ezért fontos meggyőződni arról, hogy a k elég nagy ahhoz, hogy egyetlen egyén se legyen képes a klaszter bejegyzéseinek túl jelentős hányadát képviselni.

3.1.3.3. A k -anonimitás hiányosságai

A k -anonimitási modellel kapcsolatos fő probléma, hogy nem akadályozza meg a következtetési támadásokat. A következő példában, ha a támadó tisztában van vele, hogy egy meghatározott egyén benne van az adatállományban és 1964-ben született,

akkor azt is tudja, hogy az egyének szívrohamra voltak. Továbbá, ha azt is tudjuk, hogy az adatállományt egy francia szervezet szolgáltatta, akkor minden egyén Párizsban lakik, mert a párizsi irányítószámok első három számjegye 750*).

Év	Nem	Irányítószám	Diagnózis
1957	F	750*	szívroham
1957	F	750*	koleszterin
1957	F	750*	koleszterin
1964	F	750*	szívroham
1964	F	750*	szívroham

2. táblázat: Példa a rosszul megtervezett k-anonimizálásra

3.2.2. L-diverzitás/T-közelség

A további determinisztikus következtetési támadások ellehetetlenítése érdekében az l-diverzitás kiterjeszti a k-anonimitást úgy, hogy minden egyes ekvivalenciaosztályban minden attribútumhoz legalább l különböző érték fog tartozni.

Az egyik alapvető cél, hogy a gyenge attribútumváltozékonyságú ekvivalenciaosztályok előfordulása csökkenjen és így a meghatározott érintettel kapcsolatos háttértudással rendelkező támadót minden esetben jelentős bizonytalanságban lehessen tartani.

Abban ez esetben, ha az attribútumértékek jól oszlanak el, az l-diverzitás hasznos módszer az adatok következtetési támadásokkal szembeni védelmére. Ugyanakkor hangsúlyozni kell, hogy ez a technika nem akadályozza meg az információ kiszivárgását, ha az attribútumok egyenlőtlenül oszlanak el egy partíción belül vagy kis érték- vagy szemantikai jelentéstartományba tartoznak. Végezetül, az l-diverzitás valószínűségi következtetési támadásoknak van kitéve.

A t-közelség az l-diverzitás finomított változata, amelynek célja olyan ekvivalenciaosztályokat létrehozni, amelyek a táblázatban szereplő attribútumok kezdeti eloszlására hasonlítanak. Ez a technika abban az esetben hasznos, ha az adatokat az eredetihez lehető legközelebbi állapotban kell megőrizni; ennek érdekében további kikötést ír elő az ekvivalenciaosztályok tekintetében, nevezetesen azt, hogy nemcsak legalább l különböző értéknek kell szerepelnie minden egyes ekvivalenciaosztályon belül, hanem minden egyes értéknek az egyes attribútumok kezdeti eloszlásának tükrözéséhez szükséges alkalommal kell szerepelnie.

3.2.2.1. Garanciák

- Kiválasztás: A k-anonimitáshoz hasonlóan az l-diverzitás és t-közelség is biztosítani tudja, hogy az egyénnel kapcsolatos rekordokat ne lehessen az adatbázisban kiválasztani.
- Összekapcsolhatóság: az összekapcsolhatóság tekintetében az l-diverzitás és a t-közelség nem jelentenek előrelépést a k-anonimitáshoz képest. A probléma ugyanaz, mint bármely klaszterrel: annak a valószínűsége, hogy ugyanazok a bejegyzések ugyanahhoz az érintetthez tartoznak nagyobb, mint $1/N$ (ahol N az adatbázisban található érintettek száma).

- Következtetés: A k-anonimitáshoz képest az l-diverzitás és a t-közelség legnagyobb előrelépése, hogy a továbbiakban nem lehetséges 100 %-os megbízhatósággal következtetési támadások indítása egy „l-diverzifikált” vagy egy „t-közeli” adatbázis ellen.

3.2.2.2. Gyakori hibák

- Érzékeny attribútumértékek megvédése más érzékeny attribútumokkal való összekeverés révén: Az adatvédelmi garanciák biztosításához nem elég, hogy egy attribútumnak két értéke van egy klaszterben. Az érzékeny adatok eloszlásának valójában minden klaszteren belül hasonlítania kell az értékek teljes sokaságon belüli eloszlására vagy legalább is egyenletesnek kell lennie klaszteren belül.

3.2.2.3. Az l-diverzitás hiányosságai

Az alábbi táblázatban l-diverzitás került alkalmazásra a „diagnózis” nevű attribútum esetében; azonban, ha tisztában vagyunk azzal, hogy egy 1964-ben született egyén szerepel a táblázatban, akkor továbbra is nagy valószínűséggel feltételezhető, hogy ennek az egyénnek szívrohama volt.

Év	Nem	Irányítószám	Diagnózis
1957	F	750*	szívroham
1957	F	750*	koleszterin
1957	F	750*	koleszterin
1957	F	750*	koleszterin
1964	F	750*	szívroham
1964	F	750*	szívroham
1964	F	750*	szívroham
1964	F	750*	koleszterin
1964	F	750*	szívroham
1964	F	750*	szívroham
1964	F	750*	szívroham
1964	F	750*	szívroham
1964	F	750*	szívroham
1964	F	750*	szívroham
1964	F	750*	szívroham
1964	F	750*	szívroham

3. táblázat Egy l-diverzifikált táblázat, amely esetében a „diagnózis” értékeinek eloszlása nem egyenletes

Név	Születési idő	Nem
Smith	1964	F
Rossi	1964	F
Dupont	1964	F
Jansen	1964	F
Garcia	1964	F

4. táblázat: Annak ismeretében, hogy e személyek szerepelnek a 3. táblázatban, a támadó képes lehet annak a következtetésnek a levonására, hogy szívrohamuk volt

4. Pszeudonimizálás

A pszeudonimizálás során egy rekordban található attribútumot (jellemzően egy egyedi attribútumot) cserélnek fel egy másikkal. A természetes személy ezért valószínűleg továbbra is közvetetten azonosítható; ennek megfelelően a pszeudonimizálás önmagában való használata nem hoz létre anonim adatállományt. Mindazonáltal, a használatával kapcsolatos számos félreértés és hiba miatt ez a vélemény kiterjed rá.

A pszeudonimizálás csökkenti az adott adatállomány egy érintett eredeti személyazonosságával való összekapcsolhatóságát, ezáltal hasznos biztonsági intézkedésnek tekinthető, ugyanakkor nem anonimizálási technika.

A pszeudonimizálás eredménye független lehet a kezdeti értéktől (mint pl. az adatkezelő által előállított véletlen szám vagy az érintett által választott vezetéknev esetében) vagy származhat az attribútum vagy attribútumállomány eredeti értékeiből, pl. hash függvény vagy titkosítási rendszer esetében.

A leggyakrabban használt pszeudonimizálási technikák a következők:

- Titkosítás titkos kulcs segítségével: ebben az esetben a kulcs tulajdonosa könnyen újraazonosíthatja az egyes érintetteket az adatállomány visszafejtése révén, mert az adatállomány, bár titkosított formában, de továbbra is tartalmazza a személyes adatokat. Feltételezve azt, hogy a legkorszerűbb titkosítási rendszert alkalmazták, a visszafejtés csak a kulcs ismeretével lehetséges.
- Hash függvény: olyan függvénynek felel meg, amely egy bármekkora méretű bemenetből egy rögzített méretű kimenetet állít elő (a bemenet lehet egyetlen attribútum vagy egy attribútumállomány), amelyet nem lehet visszafordítani, ami azt jelenti, hogy a titkosítás esetében megfigyelt visszafordítási kockázat többé nem áll fenn. Azonban, ha a hash függvény bemeneti értékeinek tartománya ismert, akkor ezeket a hash függvényen keresztül vissza lehet játszani egy adott rekord helyes értékének származtatása érdekében. Például, ha egy adatállományt a nemzeti személyazonosító szám hasítása által tettünk pszeudonimmá, akkor ezt egyszerűen származtathatjuk úgy, hogy valamennyi lehetséges bemeneti értéket hasítjuk, majd az így kapott eredményt összehasonlítjuk az adatállomány értékeivel. A hash függvényeket általában úgy tervezik, hogy viszonylag gyorsan kiszámíthatók

legyenek, és az ilyen függvények nyers erő támadásoknak vannak kitéve.¹⁶ Előre kiszámított táblázatokat is létre lehet hozni, amelyek segítségével nagy számú hasító értéket lehet nagy mennyiségben visszafordítani.

A sózott hash függvény (amelynél egy véletlen számot, azaz „sót” adnak a hasított attribútumhoz) használata csökkentheti a bemeneti érték származtatásának valószínűségét, mindazonáltal egy sózott hash függvény eredménye mögött rejtőző eredeti attribútumérték kiszámítása ésszerű módszerekkel továbbra is megvalósítható.¹⁷

- Kulcsolt hash függvény tárolt kulccsal: ez egy olyan hash függvénynek felel meg, amely további kiegészítő bemenetként titkos kulcsot használ (ez abban különbözik a sózott hash függvénytől, hogy a só rendszerint nem titkos). Az adatkezelő vissza tudja játszani a függvényt az attribútumon a titkos kulcs segítségével, de a kulcs ismerete nélkül a támadónak sokkal nehezebb visszajátszania a függvényt, mert a vizsgálandó lehetőségek száma elég nagy ahhoz, hogy ez kivitelezhetetlen legyen.
- Determinisztikus titkosítás vagy kulcsolt hash függvény a kulcs törlésével: ez a technika annak az eljárásnak feleltethető meg, amikor az adatbázisban minden attribútum álnévének egy véletlen számot választanak és ezt követően törlik a megfeleltetési táblázatot. Ez a megoldás lehetővé teszi¹⁸ az adatállományban található személyes adatoknak az ugyanarra az egyénre vonatkozó, másik adatállományban található – eltérő álnévvel ellátott – adatokkal való összekapcsolhatósága kockázatának csökkentését. A legkorszerűbb algoritmust figyelembe véve, a támadónak számítógépekkel nehéz lesz visszafejtenie vagy visszajátszania a függvényt, mert ez az eljárás valamennyi lehetséges kulcs vizsgálatát jelentené, tekintettel arra, hogy a kulcs nem hozzáférhető.
- Tokenizálás: ezt a technikát jellemzően (de nem kizárólag) a pénzügyi szektorban használják avégett, hogy a kártyaazonosító számokat olyan értékekre cserélik ki, amelyek egy támadó számára kevésbé felhasználhatók. Ezt a technikát az előzőekből származtatják, jellemzően egyirányú titkosítási mechanizmusok alkalmazásán vagy – egy indexfüggvényen keresztül – egy sorozatszám vagy egy véletlenszerűen generált, matematikailag nem az eredeti adatokból származtatott szám hozzárendelésén alapul.

4.1. Garanciák

- Kiválasztás: Továbbra is lehetséges az egyének rekordjait kiválasztani, mert az egyéneket még mindig olyan egyedi attribútum azonosítja, amely a pszeudonimizálási függvény eredménye (= a pszeudonimizált attribútum).
- Összekapcsolhatóság: A rekordokat továbbra is triviális lesz összekapcsolni az ugyanarra az egyénre vonatkozó ugyanazon pszeudonimizált attribútum használata mellett. Még akkor is, ha különböző pszeudonimizált attribútumokat használnak ugyanazon érintett esetén, továbbra is lehetséges lehet azokat más attribútumok segítségével összekapcsolni. Kizárólag akkor nem lesz egyértelmű kereszthivatkozás különböző pszeudonimizált attribútumokat használó két adatállomány között, ha az adatállományban található semelyik másik attribútumot nem lehet az érintett

¹⁶ Az ilyen támadások során a megfeleltetési táblázatok létrehozása érdekében minden kézenfekvő bemenetet kipróbálnak.

¹⁷ Különösen, ha az attribútum típusa ismert (név, társadalombiztosítási szám, születési idő stb.). A számítógépes követelmények hozzáadásához kulcsszármaztató hash függvényre lehet támaszkodni, amelynek esetében a számított értéket rövid só hozzáadásával többször hasítják.

¹⁸ Az adatállományban található egyéb attribútumoktól és az eredeti adatok törlésétől függően.

azonosítására felhasználni és az eredeti attribútum és a pszeudonimizált attribútum közötti minden kapcsolatot megszüntettek (ideértve az eredeti adatok törlését).

- Következtetés: Az érintett valódi személyazonossága elleni következtetési támadások lehetségesek az adatállományon belül vagy olyan különböző adatbázisok között, amelyek ugyanazt a pszeudonimizált attribútumot használják egy egyén esetében vagy akkor, ha az álnevek maguktól értetődőek és nem rejtik el megfelelően az érintett eredeti személyazonosságát.

4.2. Gyakori hibák

- Egy pszeudonimizált adatállomány anonimizáltnak tekintése: Az adatkezelők gyakran azt feltételezik, hogy egy vagy több attribútum eltávolítása vagy kicserélése elegendő az adatállomány anonimizálásához. Számos példa mutatja, hogy ez nem így van, mert az azonosító egyszerű módosítása nem akadályozza meg az érintett azonosítását abban az esetben, ha kváziazonosítók maradnak az adatállományban vagy ha más attribútumok értékei még mindig alkalmasak egy egyén azonosítására. Számos esetben ugyanolyan könnyű lehet adott egyént a pszeudonimizált adatállományban azonosítani, mint az eredetiben. További lépéseket kell tenni annak érdekében, hogy az adatállományt anonimizáltnak lehessen tekinteni, ideértve az attribútumok eltávolítását és általánosítását vagy az eredeti adatok törlését vagy legalább nagymértékben történő összesítését.
- A pszeudonimizálás – mint az összekapcsolhatóság csökkentése érdekében használt technika – alkalmazása során elkövetett gyakori hibák:
 - Azonos kulcs különböző adatbázisokban történő használata: a különböző adatállományok összekapcsolhatóságának megszüntetése nagymértékben függ a kulcsolt algoritmus használatától, valamint attól, hogy egy meghatározott egyén különböző kontextusokban különböző pszeudonimizált attribútumoknak felel meg. Az összekapcsolhatóság csökkentése érdekében ezért fontos elkerülni ugyanakkor a kulcsnak különböző adatbázisokban való használatát.
 - Eltérő kulcsok („forgó kulcsok”) használata eltérő felhasználók esetében: csábító lehet eltérő felhasználók esetében eltérő kulcsokat használni és a kulcsot használat alapján megváltoztatni (például ugyanazt a kulcsot használni ugyanarra a felhasználóra vonatkozó 10 bejegyzés rögzítésére). Nem megfelelő tervezés mellett azonban ez a művelet minták előfordulásához vezethet, részben csökkentve a várt előnyöket. Például, ha a kulcsot egyedi szabályok szerint forgatják meghatározott egyének esetében, akkor ez megkönnyíti a meghatározott egyénekhez tartozó bejegyzések összekapcsolhatóságát. Továbbá az, hogy egy ismétlődő pszeudonimizált adat egy új adat megjelenésekor eltűnik az adatbázisban, azt jelezheti, hogy mindkét rekord ugyanahhoz a természetes személyhez kapcsolódik.
 - A kulcs megőrzése: ha a titkos kulcsot a pszeudonimizált adatokkal együtt tároljuk és az adatok sérülnek, akkor a támadó könnyen összekapcsolhatja a pszeudonimizált adatokat az eredeti attribútumukkal. Ugyanez vonatkozik arra az esetre is, ha a kulcsot az adatoktól külön, de nem biztonságos módon tároljuk.

4.3. A pszeudonimizálás hiányosságai

- Egészségügyi ellátás

1. Név, cím, születési idő	2. A különleges támogatási ellátás időtartama	3. Testtömegindex	6. Kutatási kohorsz referenciaszáma
	< 2 év	15	QA5FRD4
	> 5 év	14	2B48HFG
	< 2 év	16	RC3URPQ
	> 5 év	18	SD289K9
	< 2 év	20	5E1FL7Q

5. táblázat Példa a hasítás által végrehajtott (név, cím, születési idő), könnyen visszafordítható pszeudonimizálásra

Egy személy súlya és a különleges támogatási ellátás juttatása közötti kapcsolat vizsgálatára adatállományt hoztak létre. Az eredeti adatállomány az érintettek nevét, címét és születési idejét tartalmazta, de ezek törlésre kerültek. A kutatási kohorsz referenciaszámát hash függvény segítségével a törölt adatokból hozták létre. Annak ellenére, hogy a nevet, címet és születési időt törölték a táblázatból, ha az alkalmazott hash függvény mellett ismert egy érintett neve, címe és születési ideje is, akkor könnyű kiszámítani a kutatási kohorsz referenciaszámait.

- Közösségi hálózatok

Kimutatták¹⁹, hogy a közösségi hálózatok gráfjaiból meghatározott egyénekekkel kapcsolatos érzékeny információkat lehet kinyerni, az ilyen adatok esetén alkalmazott „pszeudonimizálási” technikák ellenére is. Egy közösségi hálózat szolgáltatója tévesen azt feltételezte, hogy a pszeudonimizálás elég védelmet biztosít ahhoz, hogy az adatok más vállalatoknak marketing- és reklámcélokra történő eladása után az azonosítást megakadályozza. A valódi nevek helyett a szolgáltató beceneveket használt, de ez egyértelműen nem volt elegendő a felhasználói profilok anonimizálására, mert a különböző egyének között egyedi kapcsolatok állnak fenn, amelyek azonosítóként használhatók.

- Helyszínek

Az MIT kutatói²⁰ nemrég egy olyan pszeudonimizált adatállományt elemeztek ki, amely 1,5 millió személy 100 km sugarú körön belüli térbeli-időbeli mobilitási koordinátáit tartalmazta egy 15 hónapos időszakra vonatkozóan. Kimutatták, hogy a sokaság 95 %-át ki lehet választani négy helymeghatározó pont segítségével és az érintettek 50 %-ának kiválasztásához elegendő két pont (az egyik ilyen pont ismert, nagy valószínűséggel ilyen lehet pl. az „otthon” vagy az „iroda”), ami nagyon kevés teret enged a magánélet védelmének, még akkor is, ha az egyének személyazonosságát pszeudonimmá tették a valós [...] attribútumok más címkékkel történő felcserélésével.

¹⁹ A. Narayanan and V. Shmatikov, „De-anonymizing social networks” („A közösségi hálózatok anonimizálásának visszafejtése”), megjelent: 30th IEEE Symposium on Security and Privacy, 2009.

²⁰ Y.-A. de Montjoye, C. Hidalgo, M. Verleysen and V. Blondel, „Unique in the Crowd: The privacy bounds of human mobility” („Egyedül a tömegben: az emberi mobilitás adatvédelmi korlátai”), Nature, 1376. szám, 2013.

5. Következtetések és ajánlások

5.1. Következtetések

Az adatok személyazonosításra való alkalmatlanná tételével és az anonimizálással kapcsolatos technikák intenzív kutatások tárgyát képezik; ez a dokumentum következetesen bemutatta, hogy minden egyes technikának megvannak az előnyei és hátrányai. A legtöbb esetben nem lehetséges a használandó paraméterekre vonatkozóan minimális ajánlásokat megfogalmazni, mert minden adatállományt eseti alapon kell mérlegelni.

Sok esetben egy anonimizált adatállomány továbbra is fennmaradó kockázatot jelent az érintettek számára. Valójában, még akkor is, ha többé nem lehetséges egy egyén rekordját pontosan visszanyerni, továbbra is lehetséges maradhat az adott egyénre vonatkozóan információt szerezni egyéb (nyilvánosan vagy nem nyilvánosan) hozzáférhető információforrások segítségével. Hangsúlyozni kell, hogy a gyenge anonimizálási eljárás következményeinek az érintettekre gyakorolt közvetlen hatásán túlmenően (kellemetlenség, időráfordítás és az irányításvesztés érzete, abban az esetben, ha az érintett tudomása vagy előzetes hozzájárulása nélküli szerepel adott klaszterben) egyéb közvetett mellékhatásai is lehetnek, ha egy érintettet egy támadó tévesen vesz célba az anonimizált adatok feldolgozásának következtében, különösen akkor, ha a támadó ártó szándékú. Ezért a munkacsoport hangsúlyozza, hogy az anonimizálási technikák képesek adatvédelmi garanciák biztosítására, de kizárólag akkor, ha alkalmazásukat megfelelően tervezik meg, ami azt jelenti, hogy az anonimizálási eljárás előfeltételeit (kontextus) és célját/céljait egyértelműen kell megállapítani annak érdekében, hogy az anonimizálás célul kitűzött szintjét el lehessen érni.

5.2. Ajánlások

- Egyes anonimizálási technikák eredendő korlátokkal rendelkeznek. Ezen korlátokat komolyan mérlegelni szükséges, mielőtt az adatkezelők adott technikát az anonimizálási eljárás megtervezésére felhasználnak. Figyelembe kell venniük az anonimizálás által elérendő célokat, mint pl. az egyének magánéletének védelmét egy adatállomány közzététele esetén vagy egy információ kinyerésének lehetővé tételét az adatállományból.
- Az e dokumentumban ismertetett egyik technika sem felel meg teljes bizonyossággal a hatékony anonimizálás kritériumainak (azaz a következő kritériumoknak: nem lehetséges egy egyént kiválasztani, egy egyénre vonatkozó rekordokat összekapcsolni és egy egyénre vonatkozó következtetéseket levonni). Ugyanakkor, mivel adott technika ezen kockázatok némelyikét részben vagy egészben képes lehet kezelni, a kimenet megbízhatóságának növelése érdekében egy egyedi technika adott helyzetben történő alkalmazásának kidolgozásakor vagy ezen technikák kombinációjának alkalmazásakor gondos tervezés szükséges.

A lenti táblázat három alapvető követelmény tekintetében tekinti át az egyes technikák erősségeit és gyengeségeit:

	Fennáll-e még a kiválasztás veszélye?	Fennáll-e még az összekapcsolhatóság veszélye?	Fennáll-e még a következtetés veszélye?
Pszeudonimizálás	igen	igen	igen
Zajhozzáadás	igen	talán nem	talán nem
Helyettesítés	igen	igen	talán nem
Összesítés és k-anonimitás	nem	igen	igen
L-diverzitás	nem	igen	talán nem
Differenciális adatvédelem	talán nem	talán nem	talán nem
Hasítás/tokenizálás	igen	igen	talán nem

6. táblázat: A mérlegelt technikák erősségei és gyengeségei

- Az optimális megoldásról eseti alapon kell dönteni. A mindhárom kritériumot teljesítő megoldás (azaz egy teljes anonimizálási eljárás) elegendő védelmet nyújtana az adatkezelő vagy bármely harmadik fél által a legnagyobb valószínűséggel felhasználandó módszerek alkalmazásával végrehajtható újraazonosítással szemben.
- Valahányszor egy javaslat nem teljesít egy kritériumot, az azonosítási kockázatokat alaposan ki kell elemezni. Ezt az elemzést át kell adni a hatóságnak, ha a nemzeti jog előírja, hogy a hatóságnak az anonimizálási eljárást értékelnie vagy engedélyeznie kell.

Az azonosítási kockázatok csökkentése érdekében az alábbi jó gyakorlatokat kell figyelembe venni:

Jó anonimizálási gyakorlatok

Általában:

- Az adatokat nem elegendő egyszerűen közzétenni, majd elfelejteni. Figyelembe véve a fennmaradó azonosítási kockázatot, az adatkezelőknek az alábbiakat kell végrehajtaniuk:
 - o 1. új kockázatok azonosítása és a fennmaradó kockázat(ok) rendszeres újraértékelése,
 - o 2. az azonosított kockázatokra vonatkozó ellenőrzések elégséges mivoltának értékelése és ennek megfelelő kiigazítás végrehajtása; ÉS
 - o 3. a kockázatok figyelemmel kísérése és ellenőrzése.
- A fennmaradó kockázatok részeként figyelembe kell venni az adatállomány nem anonimizált részének (ha van ilyen) azonosítási képességét, különösen, ha azt az anonimizált résszel összekapcsolják, valamint figyelembe kell venni az attribútumok közötti (pl. a földrajzi elhelyezkedés és a vagyoni szintre vonatkozó adatok közötti) lehetséges korrelációkat.

Kontextuális elemek:

- Az anonimizált adatállomány segítségével elérendő célokat egyértelműen kell meghatározni, mert ezek kulcsfontosságú szerepet játszanak az azonosítási kockázat meghatározásában.
- Ez együtt jár valamennyi fontos kontextuális elem – pl. az eredeti adatok természete, a fennálló ellenőrzési mechanizmusok (ideértve az adatállományokhoz való hozzáférést korlátozó biztonsági intézkedéseket), a mintanagyság (mennyiségi jellemzők), a (címzettek által használt) nyilvános információforrások elérhetősége, az adatok harmadik felek számára történő közzétételének tervezett módja (korlátozott, korlátlan pl. az interneten stb.) – mérlegelésével.
- Fontolóra kell venni a lehetséges támadókat, tekintetbe véve, hogy az adatok mennyire vonzzák a célzott támadásokat (ebben a tekintetben az információk érzékenysége és az adatok természete ismételten kulcsfontosságú).

Technikai elemek:

- Az adatkezelőknek nyilvánosságra kell hozniuk az alkalmazott anonimizálási technikát/technikák kombinációját, különösen, ha az anonimizált adatállomány közzétételét tervezik.
- Az egyértelmű (pl. ritka) attribútumokat/kváziazonosítókat el kell távolítani az adatállományból.
- Zajhozzáadási technikák (véletlenítés során történő) alkalmazásakor a rekordokhoz hozzáadandó zajszintet adott attribútum értékének (azaz nem szabad aránytalan zajt beszúrni), a megvédendő attribútumok érintettekre gyakorolt hatásának és/vagy az adatállományban található adatok számának függvényeként kell meghatározni.
- Ha a (véletlenítés során) differenciális adatvédelemre támaszkodunk, a magánéletet sértő lekérdezések kimutatása céljából figyelembe kell venni a lekérdezések nyomkövetésének szükségességét, mivel a lekérdezések magánéletet sértő hatása halmozódik.
- Általánosítási technikák alkalmazásakor alapvető fontosságú, hogy az adatkezelők még azonos attribútum esetén se korlátozzák magukat egyetlen általánosítási kritérium használatára, vagyis eltérő helymeghatározási részletezettségeket és eltérő időintervallumokat kell választani. Az alkalmazandó kritérium kiválasztásának az attribútumértékeknek az adott sokaságon belüli eloszlásán kell alapulnia. Nem minden eloszlás alkalmas általánosításra, azaz az általánosítás során nem alkalmazható egyenmegoldás. Az ekvivalenciaosztályokon belül biztosítani kell a változékonyságot; például a fent említett „kontextuális elemek” (mintanagyság stb.) függvényében egyedi küszöbértéket kell választani, és ha ezt a küszöbértéket nem érik el, az egyedi mintát el kell vetni (vagy eltérő általánosítási kritériumot kell meghatározni).

MELLÉKLET

Bevezetés az anonimizálási technikákba

A.1. Bevezetés

Az anonimitás fogalmát különbözőképpen értelmezik az EU tagállamaiban, egyes országokban ez a számítógépes anonimitásnak (vagyis még a bármely féllel együttműködő adatkezelőnek is nehéz számítógépekkel közvetlenül vagy közvetve azonosítani az érintettek egyikét), míg más országokban a tökéletes anonimitásnak (vagyis még a bármely féllel együttműködő adatkezelőnek sem lehetséges közvetlenül vagy közvetve azonosítani az érintettek egyikét) felel meg. Ugyanakkor, az „anonimizálás” mindkét esetben azt az eljárást jelenti, amely során az adatokat anonimá teszik. A különbség az újraazonosítási kockázat elfogadható szintjének megítélésében rejlik.

Az anonimizált adatok változatos felhasználási módjai képzelhetők el: a társadalmi felmérésektől a statisztikai elemzésekig, új szolgáltatások/termékek kidolgozásáig. Néha még az ilyen általános célú tevékenységek is hatással lehetnek egyes érintettekre, semmissé téve a feldolgozott adatok állítólag anonim természetét. Sok példa hozható fel erre, a célzott marketingkezdeményezések indításától a felhasználói profilalkotáson, magatartásformákon vagy mobilitási mintákon²¹ alapuló állami intézkedések végrehajtásáig.

Az általános megállapításokon túl sajnos nincsenek kidolgozott mérőszámok az adatfeldolgozást követő újraazonosításhoz szükséges idő vagy erőfeszítés előzetes értékelésére vagy alternatív megoldásként – abban az esetben, ha csökkenteni kívánjuk annak valószínűségét, hogy a közzétett adatbázis az érintettek azonosított állományára vonatkozzon – a bevezetésre kerülő legmegfelelőbb eljárás kiválasztására.

Az „anonimizálás művészete”, ahogy ezen gyakorlatokat néha a tudományos szakirodalom²² említi, egy új, még gyerekcipőben járó tudományág és számos gyakorlat létezik az adatállományok azonosító erejének csökkentésére; ugyanakkor egyértelműen jelezni szükséges, hogy a legtöbb ilyen gyakorlat nem akadályozza meg a feldolgozott adatok érintettekkel való összekapcsolását. Bizonyos körülmények között az anonimnak tekintett adatállományok azonosítása nagyon sikeresnek bizonyult, más helyzetekben előfordultak téves pozitív eredmények.

Általánosságban elmondható, hogy két különböző módszer létezik: az egyik az attribútumok általánosításán, a másik a véletlenítésen alapszik. Ezen gyakorlatok részletei és finom árnyalatai új nézőpontokhoz segíthetnek bennünket az adatok azonosító erejére vonatkozóan, és új megvilágításba helyezik magát a személyes adatok fogalmát.

A.2. Véletlenítés által végrehajtott „anonimizálás”

Az anonimizálás egy lehetősége, ha a tényleges értékeket az anonimizált adatok és az eredeti értékek összekapcsolásának megakadályozása érdekében megváltoztatják. Ezt a célt számos módszertan segítségével el lehet érni, amelyek a zaj hozzáadásától az adatok felcseréléséig (permutáció) terjedhetnek. Hangsúlyozni kell, hogy egy attribútum eltávolítása ezen attribútum véletlenítésének szélsőséges formájával egyenlő (amikor az attribútumot a zaj teljesen elfedi).

²¹ Például a holland TomTom esete (a példa magyarázatát lásd a 2.2.3. szakaszban).

²² Jun Gu, Yuexian Chen, Junning Fu, HuanchunPeng, Xiaojun Ye, Synthesizing: Art of Anonymization, Database and Expert Systems Applications („Az anonimizálás művészete, adatbázis és szakértői rendszeralkalmazások”) Lecture Notes in Computer Science – Springer – Volume 6261, 2010, 385–399. o.

Bizonyos körülmények között az általános adatfeldolgozás célja nem annyira a véletlenül adatállomány közzététele, mint inkább az adatokhoz való hozzáférés lekérdezések útján történő biztosítása. Ebben az esetben az érintett kockázata abból ered, hogy a támadó különböző lekérdezések sorozatán keresztül képes az adatkezelő tudta nélkül információt kinyerni. Az egyének anonimitásának az adatállományban történő biztosítása érdekében ne lehessen levonni azt a következtetést, hogy az érintett hozzájárult az adatállományhoz, ilyenformán meg kell szakítani a támadó bármiféle háttértudáshoz fűződő esetleges kapcsolatát.

A lekérdezési válaszhoz megfelelő módon történő zajhozzáadás tovább csökkentheti az újraazonosítás kockázatát. Ez a módszer, amelyet a szakirodalom differenciális adatvédelem²³ néven is ismer, eltér a korábbiakban ismertetett módszerektől abban a tekintetben, hogy a nyilvános közzétételhez képest nagyobb ellenőrzést biztosít az adatközlőknek az adatokhoz való hozzáférés tekintetében. A zaj hozzáadásának két fő célja van: egyrészt az adatállományban található érintettek magánéletének védelme, másrészt a közzétett információk hasznavehetőségének megőrzése. Különösen a zaj nagyságának arányosnak kell lennie a lekérdezések szintjével (az egyénekre vonatkozó túl sok, túl pontosan megválaszolandó lekérdezés növeli az azonosítás valószínűségét). Manapság a véletlenítés sikeres alkalmazását eseti alapon kell elbírálni, mert egyik technika sem biztosít 100 %-os biztonságú módszertant, mivel egy érintett attribútumaira vonatkozó (az adatállományban szereplő vagy nem szereplő) információk kiszivárgására számos példa létezik, még akkor is, ha az adatkezelő véletlenül nyilvánította az adatállományt.

Hasznos lehet egyedi példákat megvitatni a véletlenítés – mint az anonimizálásra szolgáló eszköz – lehetséges elégtelenségeinek tisztázása céljából. Az interaktív hozzáférés tekintetében például a magánélet védelmének szempontjából biztonságosnak tekintett lekérdezések kockázatot jelenthetnek az érintettek nézve. Valójában ha a támadó tudja, hogy az egyének S alcsoportja abban az adatállományban található, amely az A attribútum P sokaságon belüli előfordulásáról tartalmaz információkat, akkor egyszerűen két kérdés lekérdezésével („A P sokaságon belül hány egyén rendelkezik az A attribútummal?” és „A P sokaságon belül hány olyan egyén rendelkezik az A attribútummal, aki nem tartozik az S alcsoportba?”) lehetséges lehet (a különbség kiszámításával) determinisztikusan vagy valószínűségi következtetéssel meghatározni az S alcsoportban található azon egyének számát, akik ténylegesen rendelkeznek az A attribútummal. Az S alcsoportban található egyének magánéletének védelme bármely esetben komoly veszélybe kerülhet, különösen az A attribútum természetétől függően.

Azt is mérlegelni lehet, hogy ha egy érintett nem szerepel az adatállományban, de ismert az adatállományon belüli adatokhoz fűződő viszonya, akkor az adatállomány közzététele kockázatot jelenthet az érintett magánéletére nézve. Például, ha ismert, hogy „a sokaság átlagos értékétől a célpontra vonatkozó A attribútumérték X mennyiséggel tér el”, akkor a támadó az adatbázis kurátorához intézett, az A attribútum átlagos értékének kinyerésére vonatkozó egyszerű kéréssel – amely a magánélet védelmének szempontjából biztonságos művelet – pontosan kikövetkeztetheti a meghatározott érintettre vonatkozó személyes adatot.

Az adatbázis tényleges értékeibe történő relatív pontatlanságok beszúrása olyan művelet, amelyet megfelelően kell megtervezni. A magánélet védelméhez elegendő zaj hozzáadása szükséges, de ennek elég kicsinek kell lennie az adatok hasznavehetőségének megőrzéséhez is. Például, ha egy jellegzetes attribútummal nagyon kis számú érintett rendelkezik vagy az

²³ Cynthia Dwork, Differential Privacy („Differenciális adatvédelem”), International Colloquium on Automata, Languages and Programming (ICALP) 2006, 1–12. o.

attribútum érzékenysége nagy, akkor a tényleges szám helyett inkább egy tartományt vagy egy általános mondatot, mint pl. „kevés eset, akár nulla” érdemes közölni. Ilyen módon az érintett magánéletének védelme még akkor is biztosítva van, ha a zajos közzététellel kapcsolatos mechanizmus előzetesen ismert, mert a bizonytalanság bizonyos fokig megmarad. Hasznossági szempontból elmondható, hogy ha a pontatlanságot megfelelően tervezik meg, akkor az eredményeket statisztikai vagy döntéshozatali célokból továbbra is fel lehet használni.

Az adatbázis-véletlenítést és a differenciális adatvédelmi hozzáférést tovább kell gondolni. Először is, a torzítás megfelelő mennyisége jelentős mértékben változik a kontextustól függően (a lekérdezés típusa, az adatbázisban szereplő sokaság nagysága, az attribútum természete és annak azonosító ereje) és nem képzelhető el egy „*mindenre kiterjedő*” megoldás. Továbbá idővel a kontextus is változhat és az interaktív mechanizmust ennek megfelelően módosítani kell. A zaj kalibrálásához azokat a halmozott adatvédelmi kockázatokat szükséges nyomon követni, amelyeket bármely interaktív mechanizmus jelent az érintetteknek nézve. Annak érdekében, hogy az adatkezelőknek segítséget nyújtsanak a tényleges személyi adatokhoz minden esetben hozzáadandó torzítás megfelelő szintjének meghatározásához, az adatokhoz való hozzáférést lehetővé tevő mechanizmust ezt követően olyan eszközökkel kell felszerelni, amelyek figyelmeztetnek, ha az „adatvédelmi költségekre” vonatkozó költségvetést elérték és az érintettek új lekérdezések esetén egyedi kockázatoknak lehetnek kitéve.

Másrészt, azokat az eseteket is mérlegelni kell, amikor az attribútumok értékei törlésre (vagy módosításra) kerülnek. Az egyes atipikus attribútumértékek kezelésével kapcsolatban általánosan használt megoldás az atipikus egyénnel kapcsolatos adatállomány vagy az atipikus értékek törlése. Utóbbi esetben fontos annak biztosítása, hogy az érték hiánya önmagában ne váljon az érintettet azonosító egyik elemmé.

Térjünk most rá az attribútumok helyettesítése révén végrehajtott véletlenítésre. Alapvető félreértés, ha az anonimizálás során egyenlőségelet teszünk az anonimizálás, illetve a titkosítás és kulccsal történő kódolás közé. Ez a félreértés két feltételezésen alapul, nevezetesen, hogy a) amint az adatbázisban egy rekord attribútumait (pl. név, cím, születési idő) titkosítják vagy ezen attribútumokat egy kulccsal történő kódolási művelet, mint pl. egy kulcsos hash függvény eredményeként egy látszólag véletlenített karakterlánccal helyettesítik, akkor ez a rekord „anonimimmé” válik, és hogy b) az anonimizálás hatékonyabb, amennyiben a kulcs hosszúsága megfelelő és a legkorszerűbb titkosítási algoritmust alkalmazzák. Ez a félreértés széles körben elterjedt az adatkezelők között és tisztázásra szorul, mert a pszeudonimizálással és annak állítólag kisebb kockázataival is összefüggésben van.

Először is, ezen technikák céljai gyökeresen eltérnek egymástól: a titkosításnak mint biztonsági gyakorlatnak az a célja, hogy az azonosított felek (emberek, eszközök vagy szoftverelemek/hardverelemek) közötti kommunikációs csatorna titkosságát biztosítsa a lehallgatás vagy nem szándékos közzététel elkerülése érdekében. A kulccsal történő kódolás az adatok titkos kulcstól függő szemantikai fordítását jelenti. Másrészt, az anonimizálás célja az egyének azonosításának elkerülése az attribútumok érintettekkel való rejtett összekapcsolásának megakadályozása révén.

Önmagában sem a titkosítás, sem a kulccsal történő kódolás nem alkalmas az érintett azonosíthatatlanná tételére, mert az eredeti adatok legalább az adatkezelőnél továbbra is elérhetőek maradnak vagy azokat ki lehet következtetni. A személyes adatok szemantikai fordítása, ahogyan az a kulccsal történő kódolás esetében történik, önmagában nem küszöböli ki az adatok eredeti szerkezetükbe történő visszaállításának lehetőségét – a rendszerek

természetétől függően az algoritmus fordított alkalmazása vagy nyers erő támadások révén, illetve a személyes adatok megsértésének következtében. A legkorszerűbb titkosítási technikák képesek magasabb szintű adatvédelmet biztosítani, azaz az adatok a visszafejtési kulcsot figyelmen kívül hagyó jogalanyok számára értelmezhetetlenek, de ez nem feltétlenül eredményez anonimizálást. Az érintett azonosításának lehetősége nem szűnik meg mindaddig, amíg a kulcs vagy az eredeti adatok rendelkezésre állnak (még akkor is, ha azok egy biztonságos kulcsletét-szolgáltatás biztosítására szerződéses kötelezettséget vállalt, megbízható harmadik félnél vannak).

Félrevezető kizárólag a titkosítási mechanizmus megalapozottságára mint az „anonimizálás” szintjének mércéjére összpontosítani, mert számos egyéb technikai és szervezeti tényező befolyásolja adott titkosítási mechanizmus vagy hash függvény általános biztonsági szintjét. A szakirodalomban számos olyan sikeres támadásról számoltak be, amelyek teljesen megkerülik az algoritmust úgy, hogy vagy a kulcsok megőrzésének gyengeségeit (pl. egy kevésbé biztonságos alapértelmezett módot) vagy egyéb emberi tényezőket (pl. a kulcs visszaállításához használt gyenge jelszavakat) használják ki. Végezetül, egy adott kulcsmérettel rendelkező, kiválasztott titkosítási rendszert arra terveztek, hogy a titkosságot egy meghatározott időszakra garantálja (a legtöbb mostani kulcsot 2020 körül át kell majd méretezni), míg az anonimizálási eljárást nem lehet időben korlátozni.

Érdeemes most az attribútumok véletlenítésének (vagy helyettesítésének és eltávolításának) korlátait kifejteni, figyelembe véve a véletlenítés által végrehajtott anonimizálás elmúlt évekből származó rossz példáit, valamint az ilyen kudarcok mögött húzódó okokat.

A gyengén anonimizált adatállomány közzétételével kapcsolatos jól ismert eset a Netflix Prize esete²⁴. Ha megvizsgálunk egy olyan adatbázisban található általános rekordot, amelyben az érintettel kapcsolatos egyes attribútumokat véletlenítették, minden rekord továbbra is szétválasztható a következő két alrekordra: {véletlenített attribútumok, egyértelmű attribútumok}, ahol az egyértelmű attribútumok a feltételezhetően nem személyes adatok bármilyen kombinációi lehetnek. A Netflix Prize adatállományból levonható egyedi megfigyelés abból a megfontolásból ered, hogy minden rekord kifejezhető egy, a többdimenziós térben található ponttal, ahol minden egyértelmű attribútum egy koordináta. E technika használatával valamennyi adatállományt pontok konstellációjának lehet tekinteni egy olyan többdimenziós térben, amely nagy ritkaságot mutat, vagyis a pontok távol eshetnek egymástól. Valójában annyira távol eshetnek egymástól, hogy a tér széles tartományokra történő felosztását követően minden tartomány csak egy rekordot tartalmaz. Még zaj hozzáadásával sem lehetséges a rekordokat eléggé közel hozni egymáshoz ahhoz, hogy ugyanabban a többdimenziós tartományban legyenek. A Netflix kísérlet esetében például a rekordok eléggé egyediek voltak pontosan 8 darab filmre 14 napon belül leadott értékeléssel. Az értékelésekhez és időpontokhoz történő zajhozzáadás után a régiók esetében nem figyelhető meg szuperponálás. Másképp fogalmazva, pontosan ugyanannak a 8 darab értékelt filmnek a kiválasztása azon leadott értékelések ujjlenyomatát alkotta, amelyek nem voltak az adatbázison belül két érintett között megosztva. Ezt a geometriai megfigyelést alapul véve, a kutatók összevetették az állítólag anonim Netflix adatállományt egy másik, filmek értékeléseit tartalmazó nyilvános adatbázissal (az IMDB-vel), ezáltal olyan felhasználókat találtak, akik ugyanazokat a filmeket ugyanabban az időintervallumban értékelték. Mivel a felhasználók többsége között egy az egyhez megfelelés van, az IMDB adatbázisból kinyert kiegészítő

²⁴ Arvind Narayanan, Vitaly Shmatikov: Robust De-anonymization of Large Sparse Datasets („Nagy, ritka adatállományok anonimizálásának megalapozott visszafejtése”). IEEE Symposium on Security and Privacy 2008: 111–125. o.

információt a közzétett Netflix adatállományba lehetett importálni és így az állítólag anonimizált rekordokat személyazonosságokkal lehetett bővíteni.

Fontos hangsúlyozni, hogy ez egy általános tulajdonság: bármely „véletlenített” adatbázis fennmaradó része továbbra is nagyon nagy azonosító erővel bír, a fennmaradó attribútumok kombinációjának ritkasága függvényében. Ez egy olyan korlátozás, amelyre az adatkezelőknek mindig figyelemmel kell lenniük akkor, amikor a véletlenítést választják a célul kitűzött anonimizálás elérésének módszereként.

Számos ilyen típusú újraazonosítási kísérlet szintén hasonló módszert követett, amikor két adatbázist ugyanabba az altérbe vetített. Ez egy nagyon erős újraazonosítási módszertan, amelyet nemrég különböző területeken többféleképpen alkalmaztak. Például egy közösségi hálózat ellen végrehajtott azonosítási kísérlet²⁵ a címkék segítségével pszeudonomizált felhasználók társadalmi gráfját használta ki. Ebben az esetben az azonosításra felhasznált attribútumok a felhasználók partnerlistái voltak, mivel kimutatásra került, hogy nagyon kicsi a valószínűsége annak, hogy két egyén partnerlistája megegyezzen egymással. Ezt az intuitív feltételezést alapul véve megállapítást nyert, hogy egy erősen korlátozott számú csomópont belső összeköttetések algráfja olyan kinyerhető topológiai ujjlenyomatot alkot, amely a hálózaton belül van elrejtve, és amint ezt az alhálózatot azonosították, a teljes közösségi hálózat nagy részét azonosítani lehet. Kizárólag annak érdekében, hogy egy hasonló támadás teljesítményéről némi adatot szolgáltatassunk, megemlíjtük, hogy kimutatták, hogy kevesebb mint 10 csomópont (amely millió különböző alhálózati konfigurációhoz vezethet, amelynek mindegyike egy lehetséges topológiai ujjlenyomatot alkot) használatával egy több mint 4 millió pszeudonomizált csomópontból és 70 millió összeköttetésből álló közösségi hálózat eshet azonosítási támadások áldozatául, illetve sok összeköttetés adatvédelme sérülhet. Hangsúlyozni kell, hogy ezt az újraazonosítási módszert nem a közösségi hálózatok egyedi kontextusára szabták, de eléggé általános ahhoz, hogy olyan más adatbázisok esetében is alkalmazni lehessen, amelyeknél a felhasználók közötti kapcsolatok rögzítésre kerülnek (pl. telefonbeszélgetések, elektronikus levelezés, társkereső oldalak stb.).

Az írás stílusának elemzése (stílusmérés) egy másik módszer az állítólag anonim rekord azonosítására²⁶. Számos algoritmust dolgoztak már ki annak érdekében, hogy elemzett szövegekből mérőszámokat nyerjenek ki, ideértve az egyéni szóhasználat gyakoriságát, az egyedi nyelvtani mintákat és a központosítást. Minden ilyen tulajdonságot fel lehet arra használni, hogy egy állítólag anonim szöveget egy azonosított szerző írói stílusához kössünk. Kutatók több mint 100 000 blog írói stílusát nyerték ki és ma már egy bejegyzés szerzőjét megközelítőleg 80 %-os pontossággal képesek automatikusan azonosítani; e technika pontossága várhatóan tovább fog nőni, amint más jeleket, mint pl. a szövegben található helymeghatározó vagy más metaadatot is hasznosítani lehet.

Egy rekord szemantikájának (azaz a rekord fennmaradó, nem véletlenített részének) felhasználásával nyert azonosító erő olyan kérdés, amely nagyobb figyelmet érdemelne a kutatói közösség és az ipar részéről. A DNS-donorok személyazonosságának nemrég (2013-ban) történt visszafordítása²⁷ azt bizonyítja, hogy a jól ismert (2006-os) AOL-eset óta –

²⁵ L. Backstrom, C. Dwork és J. M. Kleinberg. Wherefore art thou r3579x?: anonymized social networks, hidden patterns, and structural steganography („Miért vagy te r3579x? – avagy anonimizált közösségi hálózatok, rejtett minták és szerkezeti szteganográfia”), Proceedings of the 16th International Conference on World Wide Web WWW'07, 181–190. oldal (2007)

²⁶ <http://33bits.org/2012/02/20/is-writing-style-sufficient-to-deanonymize-material-posted-online/>

²⁷ A genetikai adatok különösen fontos példái az olyan érzékeny adatoknak, amelyek az újraazonosítás kockázatának vannak kitéve, ha az „anonimizálásukra” használt egyetlen mechanizmus a donorok személyazonosságának eltávolítása. Lásd a fenti 2.2.2. bekezdésben idézett példát. Lásd továbbá: John

amikor több mint 650 000 felhasználó három hónapos időszakon belüli húszmillió keresési kulcsszavát tartalmazó adatbázist tettek nyilvánosan elérhetővé – nagyon kevés előrehaladás történt. Ez számos AOL-felhasználó azonosításához és hollétének meghatározásához vezetett.

A helymeghatározó adatok egy másik olyan adatszoport, amelyet ritkán anonimizálnak kizárólag az érintettek személyazonosságának eltávolításával vagy egyes attribútumok részleges titkosításával. Az emberek mobilitási mintái eléggé egyediek lehetnek ahhoz, hogy a helymeghatározó adatok szemantikus része (a helyek, ahol az érintett tartózkodott egy adott időpontban), akár más attribútumok nélkül is képes legyen az érintettől számos jellemző vonást elárulni²⁸. Ezt többször bizonyították tudományos tanulmányokban²⁹.

E tekintetben szükséges az álnevek – mint az érintettek számára az azonosítás vagy az attribútumok kiszivárgása ellen megfelelő védelmet biztosító módszer – használatával kapcsolatban óva inteni. Ha a pszeudonimizálás a személyazonosság másik egyedi kóddal való helyettesítésén alapul, akkor a feltételezés, hogy ez egy eléggé megalapozott módszer az adatok személyazonosításra való alkalmatlanná tételére, naiv és nem veszi figyelembe az azonosítási módszertanok összetettségét és az alkalmazás szempontjából szóba jöhető többféle kontextust sem.

A.3. Általánosítás által végrehajtott „anonimizálás”

Egy egyszerű példa segíthet az attribútumok általánosításán alapuló módszer tisztázásában.

Vizsgáljunk meg egy olyan esetet, amikor az adatkezelő egy olyan egyszerű táblázat kibocsátása mellett dönt, amely három információt vagy attribútumot tartalmaz: egy minden rekord esetében egyedi azonosító számot, a helymeghatározó azonosítót, amely az érintettet a lakóhelyével kapcsolja össze, valamint a tulajdonság azonosítóját, amely azt a tulajdonságot mutatja be, amellyel az érintett rendelkezik; továbbá tételezzük fel, hogy ez a tulajdonság két egyedi érték egyike lehet, amelyeket általában a következőképpen jelölik: {P1, P2}.

Sorszám	Helymeghatározó azonosító	Tulajdonság
#1	Róma	P1
#2	Madrid	P1
#3	London	P2
#4	Párizs	P1
#5	Barcelona	P1
#6	Milánó	P2
#7	New York	P2
#8	Berlin	P1

Bohannon, Genealogy Databases Enable Naming of Anonymous DNA Donors („A genealógiai adatbázisok lehetővé teszik a DNS-donorok megnevezését”), Science, Vol. 339, No. 6117 (2013. január 18.), 262. o.

²⁸ Ezzel a kérdéssel több nemzeti jogszabály is foglalkozott. Franciaországban például a nyilvánosságra hozott helymeghatározási statisztikát általánosítás és permutálás segítségével anonimizálják. Ennélfogva az INSEE olyan statisztikát hoz nyilvánosságra, amelyet úgy általánosítottak, hogy minden adatot 40 000 négyzetméteres területen összesítettek. Az adatállomány részletezettsége elég ahhoz, hogy az adatok hasznosságát megőrizze, a permutációk pedig megakadályozzák az anonimizálás visszafordítására irányuló támadásokat azokon a területeken, amelyeken az adatok kis számban állnak rendelkezésre. Még általánosabban véve, ezen adatszoport összesítése és permutálása erős garanciákat biztosít a következtetési és az anonimizálás visszafejtésére irányuló támadások ellen (<http://www.insee.fr/en/>).

²⁹ de Montjoye, Y.-A., Hidalgo, C.A., Verleysen, M. & Blondel, V.D. Unique in the Crowd: The privacy bounds of human mobility. Nature („Egyedül a tömegben: az emberi mobilitás adatvédelmi korlátai”). 3, 1376 (2013)

A1. táblázat Az érintettek hely, valamint a P1 és P2 tulajdonságok szerint összegyűjtött mintája

Ha valaki (a továbbiakban: a támadó) előre tudja, hogy egy Milánóban élő meghatározott érintett (a célpont) szerepel a táblázatban, akkor a táblázat tanulmányozását követően megtudhatja, hogy a célpont a P2 tulajdonsággal is rendelkezik, mivel #6 az egyetlen érintett, aki ezzel a helymeghatározó azonosítóval rendelkezik.

Ez a nagyon egyszerű példa bemutatja az azonosítási eljárás legfontosabb elemeit, amelyeket egy állítólag anonimizált adatállomány esetében alkalmaznak. Azaz létezik egy támadó, aki (véletlenül vagy szándékosan) háttértudással rendelkezik az adatállományban szereplő néhány vagy összes érintettel kapcsolatban. A támadó célja, hogy ezt a háttértudást összekapcsolja a közzétett adatállományban található adatokkal, hogy világosabb képet kapjon ezen érintettek tulajdonságairól.

Az adatkezelő összpontosíthat a helymeghatározó azonosítóra annak érdekében, hogy az adatok háttértudással való összekapcsolása kevésbé hatékony vagy kevésbé gyors legyen, és helyettesítheti az érintettek lakóhelyeül szolgáló várost egy nagyobb területtel, mint pl. egy országgal. Ily módon a táblázat a következőképpen nézne ki:

Sorszám	Helymeghatározó azonosító	Tulajdonság
#1	Olaszország	P1
#2	Spanyolország	P1
#3	Egyesült Királyság	P2
#4	Franciaország	P1
#5	Spanyolország	P1
#6	Olaszország	P2
#7	Amerikai Egyesült Államok	P2
#8	Németország	P1

A2. táblázat Az A1. táblázat állampolgárság szerinti általánosítása

Az adatok ilyen módon való új összesítése révén a támadó azonosított érintettel kapcsolatos háttértudása (például, hogy a „célpont Rómában él és a táblázatban található”) nem teszi lehetővé egyértelmű következtetések levonását az érintett tulajdonságával kapcsolatban: ennek az az oka, hogy a táblázatban található két olasz különböző egyedi tulajdonsággal (P1 és P2) rendelkezik. A támadó a célszemély tulajdonságával kapcsolatban 50 %-os bizonytalanságban maradt. Ez az egyszerű példa bemutatja az általánosítás anonimizálási gyakorlatra gyakorolt hatását. Valójában ez az általánosítási eljárás hatékony lehet egy olasz célpont azonosítási valószínűségének megfeleléséhez, de más helyek (pl. Amerikai Egyesült Államok) esetében nem hatékony.

Emellett egy támadó továbbra is képes lehet spanyol célpontokról információt szerezni. Ha a háttértudás olyan információkat tartalmaz, mint pl. „a célpont Madridban él és a táblázatban található” vagy „a célpont Barcelonában él és a táblázatban található”, a támadó 100 %-os bizonyossággal kikövetkeztetheti, hogy a célpont a P1 tulajdonsággal rendelkezik. Ezért az általánosítás az adatállományban található teljes sokaság számára nem eredményez ugyanolyan szintű adatvédelmet vagy a következtetési támadásokkal szembeni azonos mértékű védelmet.

Ezt az érvelést követve készíthetünk érezhetünk annak a következtetésnek levonására, hogy az erősebb általánosítás segíthet az összekapcsolások megakadályozásában, például, ha földrészek szerint általánosítunk. Ily módon a táblázat a következőképpen nézne ki:

Sorszám	Helymeghatározó azonosító	Tulajdonság
#1	Európa	P1
#2	Európa	P1
#3	Európa	P2
#4	Európa	P1
#5	Európa	P1
#6	Európa	P2
#7	Észak-Amerika	P2
#8	Európa	P1

A3. táblázat Az A1. táblázat földrészek szerinti általánosítása

Az ilyen módon való összesítés révén – az Amerikai Egyesült Államokban élő egyetlen érintettet kivételével – a táblázatban található minden érintett védelmet élvezne az összekapcsolási és azonosítási támadásokkal szemben, és minden olyan háttértudás, mint pl. „a célpont Madridban él és a táblázatban található” vagy „a célpont Barcelonában él és a táblázatban található” a közvetlen összekapcsolás helyett az adott érintettre alkalmazandó tulajdonsággal kapcsolatos bizonyos fokú valószínűséggel járna (P1: 71,4 %-os valószínűség és P2: 28,6 %-os valószínűség). Ez a további általánosítás emellett nyilvánvaló és radikális információvesztéssel jár együtt: a táblázat nem teszi lehetővé a tulajdonságok és a hely közötti lehetséges korrelációk feltárását, azaz annak megállapítását, hogy egy adott hely nagyobb valószínűséggel idézi-e elő a két tulajdonság bármelyikét, mivel csak az úgynevezett „marginális” eloszlást, azaz a P1 és P2 tulajdonságok teljes sokaságon (a példánkban 62,5 % és 37,5 %) és minden földrészen belüli (ahogy rámutattunk, 71,4 % és 28,6 % Európában, illetve 100 % és 0 % Észak-Amerikában) előfordulásának abszolút valószínűségét mutatja.

Ez a példa azt is mutatja, hogy az általánosítás gyakorlata hatással van az adatok gyakorlati hasznavehetőségére. Ma már rendelkezésre áll néhány olyan tervezési eszköz, amely arra szolgál, hogy előzetesen (vagyis az adatállomány közzététele előtt) foglalkozni lehessen az attribútumok általánosítása legmegfelelőbb szintjének kérdésével a táblázatban található érintettek azonosítási kockázatának oly módon történő csökkentése érdekében, hogy a közzétett adatok használhatóságát nem befolyásoljuk túlzott mértékben.

k-anonimitás

Az összekapcsolási támadások megakadályozására vonatkozó azon kísérlet, amely az attribútumok általánosításán alapszik, k-anonimitásként ismert. Ez a gyakorlat a 1990-es évek végén elvégzett egyik újraazonosítási kísérletből ered, amelynek során egy, az egészségügyi szektorban tevékenykedő egyesült államokbeli magántársaság nyilvánosan elérhetővé tett egy állítólag anonimizált adatbázist. Az anonimizálás az érintettek neveinek eltávolításából állt, de az adatállomány továbbra is tartalmazott egészségügyi adatokat és más attribútumokat, mint pl. az irányítószámot (a helymeghatározó azonosítót, ahol az érintettek éltek), a nemet és a teljes születési időt. Ugyanazt a három attribútumot {irányítószám, nem, teljes születési idő} más nyilvánosan hozzáférhető nyilvántartások (pl. szavazói névjegyzék) is tartalmaztak és így ezeket egy tudományos kutató képes volt arra felhasználni, hogy egyes érintettek személyazonosságát a közzétett adatbázis attribútumaival összekapcsolja. A támadó (a kutató) birtokában lévő háttértudás a következő lehetett: „Tudom, hogy a választói névjegyzékben található, három specifikus attribútummal {irányítószám, nem, teljes születési idő} rendelkező érintett egyedi. Ezzel a három attribútummal található rekord a közzétett adatbázisban.”

Empirikus megfigyelés alapján³⁰ kijelenthető, hogy az ezen kutatásban felhasznált, nyilvános nyilvántartásokban található érintettek túlnyomó többsége (több mint 80 %-a) egyértelműen társítható volt a három specifikus attribútumhoz, ami az azonosítást lehetővé tette. Következésképpen az adatokat nem anonimizáltak megfelelően ebben az esetben.


A1. ábra Az adatok összekapcsolása által végrehajtott újraazonosítás

A hasonló összekapcsolási támadások hatékonyságának csökkentése érdekében az az érvelés hangzott el, hogy az adatkezelőknek először az adatállományt kell megvizsgálniuk és csoportosítaniuk kell azokat az attribútumokat, amelyeket egy támadó a közzétett táblázat egy másik kiegészítő forrással való összekapcsolása érdekében valószínűleg felhasználna; minden csoportnak az általánosított attribútumok legalább k megegyező kombinációját kell tartalmaznia (vagyis az attribútumok egy ekvivalenciaosztályát kell képviselnie). Az adatállományokat csak az ilyen homogén csoportokra történő felosztást követően szabad közzétenni. Az általánosításra kiválasztott attribútumokat a szakirodalom kváziazonosítóként ismeri, mivel ismeretük egyértelműen az érintettek azonnali azonosításához vezetne.

Számos azonosítással kapcsolatos kísérlet kimutatta a rosszul megtervezett k -anonimizált táblázatok gyengeségeit. A táblázat gyenge lehet például, mert az egy ekvivalenciaosztályban található többi attribútum megegyezik egymással (mint például az A2. táblázatban található spanyol érintettek ekvivalenciaosztálya esetében), vagy egy adott attribútum magas előfordulási gyakorisága mellett az attribútumok eloszlása nagyon egyenlőtlen, vagy az egy ekvivalenciaosztályban található rekordok száma nagyon alacsony, amely mindkét esetben lehetővé teszi a valószínűségi következtetést, vagy egyértelműen nincs jelentős „szemantikai” különbség az ekvivalenciaosztályok attribútumai között (pl. az ilyen attribútumok mennyiségi mértékegységei valóban eltérhetnek, de számszerűen nagyon közel vannak egymáshoz vagy szemantikailag hasonló attribútumtartományba tartozhatnak, mint pl. azonos hitelkockázati besorolás vagy patológiai csoport). Ilyen esetekben az adatállományból továbbra is nagy mennyiségű információ szivároghat ki az érintettekről, amelyet összekapcsolási támadásokra

³⁰ L. Sweeney. Weaving Technology and Policy Together to Maintain Confidentiality („A technológia és politika összekapcsolása a titkosság fenntartása érdekében”). Journal of Law, Medicine & Ethics, 25, 2&3. szám (1997): 98–110. o.

lehet felhasználni³¹. Fontos leszögezni, hogy minden olyan esetben, amikor az adatok kis számban állnak rendelkezésre (például egy földrajzi területen belül egy adott tulajdonság ritkán fordul elő) és az első összesítés nem képes az adatok különböző tulajdonságok megfelelő számú előfordulásával való összecsoportosítására (például egy földrajzi területen belül néhány tulajdonság továbbra is ritkán fordul elő), az attribútumok további összesítése szükséges annak érdekében, hogy a célul kitűzött anonimizálást el lehessen érni.

l-diverzitás

E megfigyelésekre alapozva az elmúlt években javaslatok születtek a k-anonimitás különböző változataira, valamint kidolgozásra került néhány tervezési kritérium az általánosítás által végrehajtott anonimizálási gyakorlat fejlesztésére vonatkozóan abból a célból, hogy az összekapcsolási támadásokkal kapcsolatos kockázatokat csökkentsék. Ezek az adatállományok valószínűségi tulajdonságain alapulnak. További külön kikötésként előírásra kerül, hogy minden attribútumnak legalább l alkalommal szerepelnie kell egy ekvivalenciaosztályban azért, hogy egy támadó még egy meghatározott érintettre vonatkozó háttértudás birtokában is jelentős bizonytalanságban maradjon az attribútumokkal kapcsolatban. Ez egyenértékű azzal, mintha azt mondanánk, hogy egy adatállományban (vagy egy partícióban) egy kiválasztott tulajdonságnak minimálisan meghatározott számban kell előfordulnia: ez a trükk mérsékelheti az újraazonosítás kockázatát. Ez az l -diverzifikálás által végrehajtott anonimizálási gyakorlat célja. E gyakorlat egy példája található az A4. (eredeti adatok) és az A5. (az adatfeldolgozás eredménye) táblázatban. Nyilvánvaló, hogy az egyének helymeghatározó azonosítójának és életkorának az A4. táblázatban történő megfelelő megtervezésével, az attribútumok általánosítása jelentősen növeli a felmérésben található valamennyi érintett tényleges attribútumaival kapcsolatban fennálló bizonytalanságot. Például egy támadó még abban az esetben sem tud meggyőződni arról, hogy egy adott személy X, Y vagy Z tulajdonsággal rendelkezik-e, ha tisztában van vele, hogy az érintett az első ekvivalenciaosztályba tartozik, mivel minden egyes tulajdonsághoz legalább egy rekord tartozik ebben az osztályban (és minden egyéb ekvivalenciaosztályban).

³¹ Hangsúlyozni kell, hogy korrelációkat akkor is meg lehet állapítani, ha az érintetteket az attribútumok szerint már csoportosították. Ha az adatkezelő tisztában van vele, hogy milyen korrelációkat kíván megvizsgálni, akkor képes a legfontosabb attribútumok kiválasztására. Például a Pew kutatóközpont által készített felmérés eredményei nem esnek részletes következtetési támadások áldozatául és mégis nagyon jól használhatók a demográfiai adatok és érdeklődésre számot tartó kérdések közötti korrelációk kinyerésére (<http://www.pewinternet.org/Reports/2013/Anonymity-online.aspx>).

Sorozatszám	Helymeghatározó azonosító	Kor	Tulajdonság
1	111	38	X
2	122	39	X
3	122	31	Y
4	111	33	Y
5	231	60	Z
6	231	65	X
7	233	57	Y
8	233	59	Y
9	111	41	Z
10	111	47	Z
11	122	46	Z
12	122	45	Z

A4. táblázat Hely, életkor és az X,Y és Z tulajdonságok alapján csoportosított egyének táblázata

Sorozatszám	Helymeghatározó azonosító	Kor	Tulajdonság
1	11*	<50	X
4	11*	<50	Y
9	11*	<50	Z
10	11*	<50	Z
5	23*	>50	Z
6	23*	>50	X
7	23*	>50	Y
8	23*	>50	Y
2	12*	<50	X
3	12*	<50	Y
11	12*	<50	Z
12	12*	<50	Z

A5. táblázat Példa az A4. táblázat l-diverzifikált változatára

t-közelség:

Az egy partíción belül található, egyenlőtlenül eloszló vagy a kevés értékkel vagy szemantikai jelentéssel rendelkező attribútumok egyedi esetét a *t*-közelségként ismert módszerrel oldják meg. Ez az általánosítás által végrehajtott anonimizálás továbbfejlesztése, amelynek során az adatok úgy kerülnek elrendezésre, hogy az attribútumok eredeti adatállományban való kezdeti eloszlását minél jobban tükröző ekvivalenciaosztályokat lehessen kialakítani. E cél eléréséhez egy kétlépcsős eljárást alkalmaznak a következők szerint: Az A6. táblázat az érintettek egyértelmű rekordjait tartalmazó eredeti adatbázis, amelyeket hely, életkor, fizetés és a szemantikailag hasonló tulajdonságok két csoportja – (X1, X2, X3) és (Y1, Y2, Y3) (pl. azonos hitelkockázati besorolás vagy azonos betegség) – szerint csoportosítottak. Először a táblázaton $l=1$ érték és gyengén célzott anonimizálás mellett *l*-diverzifikálást (A7. táblázat) hajtanak végre úgy, hogy a rekordokat szemantikailag hasonló ekvivalenciaosztályokba csoportosítják; ezután az adatokat feldolgozzák, hogy minden partícióban *t*-közelséget (A8. táblázat) és nagyobb változékonyságot érjenek el. A második lépés eredményeként valójában minden ekvivalenciaosztály tartalmaz legalább egy rekordot a tulajdonságok mindkét

csoportjából. Érdemes megjegyezni, hogy a helymeghatározó azonosító és az életkor különböző részletezettséggel rendelkezik az eljárás különböző lépései során: ez azt jelenti, hogy előfordulhat, hogy minden attribútumhoz különböző általánosítási kritériumok kellenek ahhoz, hogy a célul kitűzött anonimizálást elérhessük. Ehhez viszont az adatkezelők részéről specifikus tervezésre és megfelelő számítógépes felszereltségre van szükség.

Sorozatszám	Helymeghatározó azonosító	Kor	Fizetés	Tulajdonság
1	1127	29	30 000	X1
2	1112	22	32 000	X2
3	1128	27	35 000	X3
4	1215	43	50 000	X2
5	1219	52	120 000	Y1
6	1216	47	60 000	Y2
7	1115	30	55 000	Y2
8	1123	36	100 000	Y3
9	1117	32	110 000	X3

A6. táblázat A hely, életkor, fizetés és a tulajdonságok két csoportja szerint csoportosított egyének táblázata

Sorozatszám	Helymeghatározó azonosító	Kor	Fizetés	Tulajdonság
1	11**	2*	30 000	X1
2	11**	2*	32 000	X2
3	11**	2*	35 000	X3
4	121*	>40	50 000	X2
5	121*	>40	120 000	Y1
6	121*	>40	60 000	Y2
7	11**	3*	55 000	Y2
8	11**	3*	100 000	Y3
9	11**	3*	110 000	X3

A7. táblázat Az A6. táblázat *l*-diverzifikált változata

Sorozatszám	Helymeghatározó azonosító	Kor	Fizetés	Tulajdonság
1	112*	<40	30 000	X1
3	112*	<40	35 000	X3
8	112*	<40	100 000	Y3
4	121*	>40	50 000	X2
5	121*	>40	120 000	Y1
6	121*	>40	60 000	Y2
2	111*	<40	32 000	X2
7	111*	<40	55 000	Y2
9	111*	<40	110 000	X3

A8. táblázat Az A6. táblázat *t*-közeli változata

Egyértelműen meg kell állapítani, hogy néha csak néhány – és nem mindegyik – rekord esetében lehet elérni azt a célt, hogy az érintettek attribútumait ennyire képzett módon általánosítsuk. A jó gyakorlatoknak biztosítaniuk kell, hogy minden ekvivalenciaosztály több

egyént tartalmazzon és a következtetési támadások végrehajtására ne maradjon lehetőség. Ez a módszer mindenesetre a rendelkezésre álló adatok részletes elemzését követeli meg az adatkezelők részéről, egyidejűleg a különböző alternatív lehetőségek kombinatorikus értékelésével (például a tartományok különböző amplitúdói, különböző hely és életkor alapján vett részletezettség stb.). Másképp fogalmazva, az általánosítás által végrehajtott anonimizálás nem lehet annak az eredménye, hogy az adatkezelők elnagyolt első próbálkozásként az attribútumok analitikus értékeit értéktartományokkal helyettesítik a rekordban, mert specifikusabb mennyiségi megközelítésre van szükség, pl. minden partícióban az attribútumok entrópiájának értékelésére vagy az attribútumok eredeti eloszlásai és minden ekvivalenciaosztályban található eloszlás közötti távolság megmérése.