

What Does It Mean To Be A Privacy Professional?

What DID it mean to be a privacy professional?

- The Health Care Industry has been protecting data for a long time.
- Before HIPAA state laws created a complex set of requirements.
- Medical Record Librarians were leaders in protecting privacy.

What IS A Privacy Professional?

What Part Of The Elephant Are You?

IAPP Member Growth

2004: 1499 Members

2005: 2170 Members

2006: 2883 Members

2007: 4382 Members

2007 CIPPS: 1563

CIPP-IT launches in 2008

Daily Dashboard: 7103

IAPP Privacy Professional Definition

A leader who understands the technical, legal and operational aspects of gathering, handling and security personal data, and who can establish and maintain a **comprehensive strategic vision** for handling all personal data of employees, customers and suppliers of an organization in a manner that is **legal, secure and ethical**, from the point of acquisition through the point of disposition, thereby **gaining public trust** in the organization's role as **custodian of the data**.

Between A Rock and A Rock

How Are We Really Doing?

Privacy notices very few people read.

USA Today reported a three fold increase in records compromised by security breaches during 2007.

Risks from government use of commercial data.

Concerns about internet behavioral profiling.

So What WILL It Mean To Be A Privacy Professional?

- Moving to Electronic Health Records
- Need to focus on how better to secure personal data
 - Protecting data at rest
 - Protecting against malicious software
 - Deepen connections to information security professionals