

Les Seagraves
EarthLink, Inc.

Beyond Your Privacy Policy: Developing a Comprehensive Privacy Plan

Les Seagraves, CIPP
VP, Chief Privacy Officer & Asst.
General Counsel
EarthLink, Inc.

Your Policy Should Cover:

Everything you do with personal information and what choices customers have

Helps to have External and Internal policies the same

Plan for the **future**

Policy is great, now what ?

Everything else you do or say can become “policy”

Everywhere you deal with personal information needs to be part of a plan

Follow the data

Following the Data

Advertising

Communicating to Non-Customers

Sign Up/Purchase

Using the Product or Service

Communicating to Customers

Customer Interaction

Ending the Relationship

Everything about Privacy
should be:

Easy
Obvious
Consistent

Website

Collect information?

What do you say about it at the time of collection? (Obvious)

Choices? (Easy)

What actually happens?

Consistent with privacy policy?

3rd Party Links? (Obvious)

Marketing

Are there claims about information use? Should there be?

Clear what information is required?

Contests?

Email to customers

Big issue because of different internal groups and uses

Effective Opt-out? (Easy)

Surveys

Categorize information = easy and obvious

Registration

Account for every piece of information
coming in

Storage

Paper records = destruction

Customer Service

Real time interaction with a customer
Need good rules for what and how
information is collected and used
Ask for MMN? password? (Consistent)
Warnings to customers?
Phishing?

Public Relations

PR and Managers need to understand
the intricacies of your policy

CEO speeches – be careful

Blogs

Plan for a mess

What happens during a crises?
Are privacy rules still followed?
Are they “bent” in the name of
urgency?
Practice scenarios over and over
(Consistent)

Questions?

Les Seagraves

les.seagraves@corp.earthlink.net