
Présentation de la doctrine technique de la

CNIL concernant l’anonymisation

Congrès de la SIF

Amandine JAMBERT

1

Définitions RGPD

Donnée anonyme :

donnée ne permettant pas d’identifier, ni directement, ni

indirectement un individu. Cette identification doit être impossible par

le détenteur du jeu de données ou toute autre personne.

Donnée pseudonyme :

donnée pour laquelle il existe un lien au moins indirect avec la

personne concernée.

dans les deux sens : s’il existe une table de correspondance (ou une
fonction bijective) entre les pseudonymes et les données d’identité.

dans un sens : si une fonction à sens unique est utilisée pour permettre un
suivi des individus sans permettre leur identification directe

2
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

En résumé

Une donnée anonyme n’est plus une donnée à caractère personnel

Un jeu de données pseudonymisé n’est pas anonyme

3
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Données anonymes
Données à caractère personnel

Données

pseudonymisées

Procédé d’anonymisation

C’est un ensemble de techniques par lesquelles des données à caractère

personnel sont rendues anonymes.

Si le procédé n’est pas appliqué de façon suffisamment poussée, les données

conservent alors leur caractère personnel.

4
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Qu’anonymise-t-on ?

Les données faisant l’objet d’une anonymisation peuvent provenir :

D’un traitement préexistant répondant à une nécessitait propre

Réutilisation de données préexistantes

Réutilisation de données publiques dans certains cas

Ou être directement collectées dans le but d’être anonymisées

Collecte directe des données (expressément prévue ou article 7)

5
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Anonymisation – point juridique

Le processus d’anonymisation est un traitement de données personnelles

Tout traitement doit* respecter le RGPD, notamment en reposant sur l’une des

conditions fixées à l’article 7 de la loi I&L :

le consentement préalable des personnes ;

le respect d’une obligation légale incombant au responsable de traitement ;

l’exécution d’une mission de service public dont ce dernier est investi ;

la réalisation de son intérêt légitime.

6
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Avis du G29 [WP 216, Avis 05/2014]

Pour prouver que des données sont anonymes :

1) faire une analyse de risques de ré-identification ;

en France  risques résiduels quasi nuls

2) démontrer qu’il n’est pas possible :

d’isoler/d’individualiser des informations relatives à un seul individu

de relier/corréler les données d’un même individu ou groupe d’individus

de déduire/d’inférer d’un ensemble d’attributs la valeur d’un autre attribut

7
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Avis du G29

L'avis pose les critères et examine les principales techniques

d’anonymisation : principes, points forts et points faibles, erreurs courantes

et échecs de chaque technique.

Elles peuvent apporter des garanties (..) mais uniquement si leur application est

correctement conçue – ce qui suppose que les conditions préalables (le contexte) et les

objectif(s) du processus d’anonymisation soient clairement définis.

Le choix de la solution optimale devrait s’opérer au cas par cas, en utilisant éventuellement

une combinaison de techniques différentes.

8
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Quelques familles de techniques

Ajout de bruit : Altérer la justesse de l’information en ajoutant de l’aléa

Permutation : Mélanger les valeurs d’attributs au sein du jeu de données

Généralisation : Changer la granularité des valeurs pour former des groupes

k-anonymat : au moins k personnes ont le même profil
l-diversité : au moins l valeurs pour chaque attribut
t-proximité : la répartition des valeurs est proche de la distribution initiale

9
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Notre pré-analyse

10
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Reste-t-il un risque

d’individualisation ?

Reste-t-il un risque

de corrélation ?

Reste-t-il un risque

d’inférence ?

Pseudonymisation Oui Oui Oui

Ajout de bruit Oui Peut-être pas Peut-être pas

Permutation Oui Oui Peut-être pas

Agrégation ou

K-anonymat
Non Oui Oui

L-diversité Non Oui Peut-être pas

Il n’existe pas de technique “miracle”

En pratique

1) Avant de commencer

Déterminer l’objectif et les usages prévus pour les données anonymes

Évaluer si l’anonymisation est réellement l’objectif à atteindre

2) Préparer les données

Supprimer les éléments d’identification directe et les valeurs rares

Définir les attributs importants, secondaires et inutiles (i.e. supprimables)

Définir la granularité optimale et acceptable pour chaque attribut à conserver

Définir les priorités

11
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

En pratique

3) Appliquer un ensemble de techniques

Choisir les techniques en fonction des cas d’usages prévus

Evaluer le résultat, en fonction repartir à l’étape 2

4) Après l’anonymisation

Documenter les techniques (ou types de techniques) utilisées

Rendre ces techniques aussi publiques que les données

Effectuer une veille des techniques d’anonymisation et de ré-identification

12
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Merci de votre attention

Cette présentation est mise à disposition selon les termes de la Licence Creative Commons Attribution 4.0 International

https://creativecommons.org/licenses/by/4.0/

Et ça marche : quelques exemples

Données de santé pour challenge open data

Projet “Epidémium” (La Paillasse / Roche)

Données d’opérateurs téléphoniques

Flux Vision (Orange)

Wifi-tracking

Suivi de parcours client dans les centres commerciaux ou les lieux publics

Consommation énergétique pour open data

Art 179 de la loi “Transition énergétique pour la croissance verte”

Mais ce n’est pas toujours un objectif atteignable :
“Désidentification” de textes (et pas anonymisation)

Comptes rendus médicaux et textes de jurisprudence

14
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Annexe : Les « données personnelles »

Règlement Général sur la Protection des Données (GDPR)

Article 4 :

données à caractère personnel, toute information se rapportant à une personne
physique identifiée ou identifiable ; est réputée être une «personne physique
identifiable» une personne physique qui peut être identifiée, directement ou
indirectement, notamment par référence à un identifiant […]

Considérant (26) :

Pour déterminer si une personne physique est identifiable, il convient de prendre en
considération l’ensemble des moyens raisonnablement susceptibles d’être utilisés par
le responsable de traitement ou par toute autre personne pour identifier la personne
physique directement ou indirectement […]

Pour établir si des moyens sont raisonnablement susceptibles d’être utilisés pour
identifier une personne physique, il convient de prendre en considération l’ensemble
des facteurs objectifs, tels que le coût de l’identification et le temps nécessaire à celle-
ci, en tenant compte des technologies disponibles au moment du traitement et de
l’évolution de celles-ci.

15
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Annexe

16
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Anonymisation d’un jeu de donnée par k-anonymisation et l-diversité

But : Etudier les affections dont souffrent les personnes d’une Université X en fonction de leur âge

et de leur activité

Nom Activité Age Diagnostic

Jean Master 2 21 Grippe

Pierre Maître de Conférences 27 Cancer

Anne Doctorant 26 Cancer

Jérôme Licence 1 21 VIH

Sophie Licence 3 20 Grippe

Elisabeth Doctorant 24 Cancer

Tiphaine Master 1 22 Rhume

Frédéric Master 2 23 Rhume

Christophe Licence 2 21 Allergie

17
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Application de la k-anonymisation : technique qui permet d’éviter qu’un individu

puisse être isolé dans un jeu de données.

Pour cela, on effectue des groupements de k individus dans une même classe

d’équivalence (ici k = 3).

Activité Age Diagnostic

Master [21, 23] Grippe

Master [21, 23] Rhume

Master [21, 23] Rhume

Licence [20, 21] VIH

Licence [20, 21] Grippe

Licence [20, 21] Allergie

Enseignant [24, 27] Cancer

Enseignant [24, 27] Cancer

Enseignant [24, 27] Cancer

Nom Activité Age Diagnostic

Jean Master 2 21 Grippe

Pierre Maître de

Conférences

27 Cancer

Anne Doctorant 26 Cancer

Jérôme Licence 1 21 VIH

Sophie Licence 3 20 Grippe

Elisabeth Doctorant 24 Cancer

Tiphaine Master 1 22 Rhume

Frédéric Master 2 23 Rhume

Christophe Licence 2 21 Allergie

Données k-anonymisées avec k = 3

Annexe

18
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Problème : si tous les individus d’une classe d’équivalence présentent les mêmes

valeurs, alors il y a un risque de ré-identification. Par exemple, en considérant les

données k-anonymisées on peut déduire qu’un enseignant ayant un âge compris

entre 24 et 27 ans souffre forcément du cancer. Donc, si on sait qu’Elisabeth est une

doctorante, alors on peut en déduire qu’elle a le cancer.

Activité Age Diagnostic

Master [21, 23] Grippe

Master [21, 23] Rhume

Master [21, 23] Rhume

Licence [20, 21] VIH

Licence [20, 21] Grippe

Licence [20, 21] Allergie

Enseignant [24, 27] Cancer

Enseignant [24, 27] Cancer

Enseignant [24, 27] Cancer

Nom Activité Age Diagnostic

Jean Master 2 21 Grippe

Pierre Maître de

Conférences

27 Cancer

Anne Doctorant 26 Cancer

Jérôme Licence 1 21 VIH

Sophie Licence 3 20 Grippe

Elisabeth Doctorant 24 Cancer

Tiphaine Master 1 22 Rhume

Frédéric Master 2 23 Rhume

Christophe Licence 2 21 Allergie

Données k-anonymisées avec k = 3

Annexe

19
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Application de la l-diversité : technique permettant de rajouter une contrainte sur

les classes d’équivalence obtenues par k-anonymat. Non seulement k profils

d’individus doivent être regroupés dans une même classe, mais en plus le champ

sensible (ici Diagnostic) doit prendre au minimum l valeurs distinctes (ici l = 3) dans

chacune des classes d’équivalence.

Annexe

Nom Activité Age Diagnostic

Jean Master 2 21 Grippe

Pierre Maître de

Conférences

27 Cancer

Anne Doctorant 26 Cancer

Jérôme Licence 1 21 VIH

Sophie Licence 3 20 Grippe

Elisabeth Doctorant 24 Cancer

Tiphaine Master 1 22 Rhume

Frédéric Master 2 23 Rhume

Christophe Licence 2 21 Allergie

Activité Age Diagnostic

Etudiant/Enseignant [21, 27] Grippe

Etudiant/Enseignant [21, 27] Cancer

Etudiant/Enseignant [21, 27] VIH

Etudiant/Doctorant [20, 24] Grippe

Etudiant/Doctorant [20, 24] Cancer

Etudiant/Doctorant [20, 24] Rhume

Etudiant/Doctorant [21, 26] Cancer

Etudiant/Doctorant [21, 26] Rhume

Etudiant/Doctorant [21, 26] Allergie

Données k-anonymisées avec k= 3

et l-diverses avec l = 3

20
Amandine JAMBERT

Service de l’Expertise Technologique
Congrés 2019 de la SIF

Cependant, il faut noter qu’il reste possible dans certains cas de procéder à de

l’inférence. Par exemple, on peut déduire qu’un étudiant/doctorant de 20 ans aura

une probabilité de 33% (soit 1/l) d’avoir la grippe, une probabilité de 33% d’avoir le

cancer et une probabilité de 33% d’avoir un rhume… Et surtout aucune chance de

souffrir d’une autre pathologie !

Annexe

Nom Activité Age Diagnostic

Jean Master 2 21 Grippe

Pierre Maître de

Conférences

27 Cancer

Anne Doctorant 26 Cancer

Jérôme Licence 1 21 VIH

Sophie Licence 3 20 Grippe

Elisabeth Doctorant 24 Cancer

Tiphaine Master 1 22 Rhume

Frédéric Master 2 23 Rhume

Christophe Licence 2 21 Allergie

Activité Age Diagnostic

Etudiant/Enseignant [21, 27] Grippe

Etudiant/Enseignant [21, 27] Cancer

Etudiant/Enseignant [21, 27] VIH

Etudiant/Doctorant [20, 24] Grippe

Etudiant/Doctorant [20, 24] Cancer

Etudiant/Doctorant [20, 24] Rhume

Etudiant/Doctorant [21, 26] Cancer

Etudiant/Doctorant [21, 26] Rhume

Etudiant/Doctorant [21, 26] Allergie

Données k-anonymisées avec k= 3

et l-diverses avec l = 3

