
pwc

Independent Assessor's
Report on Facebook's
Privacy Program

Initial Assessment Report

For the period August 15, 2012 to
February 11, 2013

The contents of this document, including the Report of Independent Accountants, contain
PricewaterhouseCoopers LLP proprietary information that shall be protected from
disclosure outside of the U.S. Government in accordance with the U.S. Trade Secrets Act
an,d Exemption 4 of the U.S. Freedom of Information Act (FOIA). The document
constitutes and reflects work performed or information obtained by
PricewaterhouseCoopers LLP. In our capacity as independent assessor for Facebook,
Inc. for the purpose of the Facebook, Inc. 's Order. The document contains proprietary
information, trade secrets and confidential commercial information of our firm and
Facebook, Inc. that is privileged and confidential, and we expressly reserve all rights with
respect to disclosures to third parties. Accordingly, we request confidential treatment
un,der FOIA, the U.S. Trade Secrets Act or similar laws and regulations when requests
are made for the report or information contained therein or any documents created by the
FTC containing information derived from the report. We further request that written notice
be given to PwC and Facebook, Inc. before distribution of the Information In the report (or
copies thereof) to others, including other governmental agencies, to afford our firm and
Facebook, Inc. with the right to assert objections and defenses to the release of the
information as permitted under FOIA or other similar applicable law or regulation, except
when such distribution is already required by law or regulation. This report is intended
solely for the information and use of the management of Facebook, Inc. and the 1u.s.
Federal Trade Commission and is not intended to be and should not be used by anyone
other than these specified parties.

HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000001

pwc

Table of Contents

Introduction ...3

Report of Independent Accountants .. -4

Facebook's Privacy Program Overview ..6

PwC's Privacy Assessment Approach ..14

PwC's Assessment of Part IV A, B, C, D and E, ofthe Order 18

Facebook's Privacy Program: Assertions, Control Activities and
PwC's Tests Performed and Results ... 21

Management's Assertion 77

Appendi.x A - Assessment Interviews Summary .. 79

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
Page 2 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000002

pwc

Introduction

Facebook, Inc. and the Federal Trade Commission (FTC) entered into Agreement
Containing Consent Order File No: 0923184 ("the Order"), which was served on August 15,
2012.

Part IV of the Order requires Facebook to establish and implement, and thereafter
maintain, a comprehensive privacy program that is reasonably designed to (1) address
privacy risks related to the development and management of new and existing products and
services for consumers, and (2) protect the privacy and confidentiality ofcovered
information.

Part V ofthe Order requires Facebook to obtain initial and biennial assessments and reports
("Assessments") from a qualified, objective, independent third-party professional, who uses
procedures and standards generally accepted in the profession. Facebook engaged
PricewaterhouseCoopers LLP ("PwC") to pe1form the initial assessment.

As described on pages 6-13, Facebook established its privacy program by implementing
privacy controls to meet or exceed the protections required by Part IV of the Order. As
described on pages 14-17, PwC performed inquiry, observation, and inspection/examination
procedures to assess the effectiveness of the Facebook privacy controls implemented to
meet or exceed the protections required by Part IV of the Order during the first 180 day
period ended February 11, 2013, and our conclusions are on pages 4-5.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
Page 3 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000003

pwc

Report ofIndependent Accountants

To the Management ofFacebook, Inc.:

We have examined Management's Assertion, that as of and for the 180 days ended February
u, 2013 (the "Reporting Period"), in accordance with Parts IV and V of the Agreement
Containing Consent Order (the "Order") with an effective dlate of service of August 15, 2012,
between Facebook, Inc. ("Facebook" or "the Company") and the United States of America,
acting upon notification and authorization by the Federal Trade Commission ("FTC"), the
Company had established and implemented a comprehensive Privacy Program, as described
in Management's Assertion ("the Facebook Privacy Program"), based on Company-specific
criteria, and the privacy controls were operating with sufficient effectiveness to provide
reasonable assurance to protect the privacy of covered information and that the controls
have so operated throughout the Reporting Period.

The Company's management is responsible for the asse1tion. Our responsibility is to
express an opinion based on our examination.

Our examination was conducted in accordance with attestation standards established by the
American Institute of Ce1tified Public Accountants and accordingly, included exaniining, on
a test basis, evidence supporting the effectiveness of the Facebook Privacy Program as
described above and performing such other procedures as we considered necessary in the
circumstances. We believe that our examination provides a reasonable basis for our
opinion.

We are not responsible for Facebook's interpretation of, or compliance with, information
security or privacy-related laws, statutes, and regulations applicable to Facebook in the
jurisdictions within which Facebook operates. We are also not responsible for Facebook's
interpretation of, or compliance with, information secmity or p rivacy-related self-regulatory
frameworks. Therefore, our examination did not extend to the evaluation of Facebook's
interpretation of or compliance with information security or privacy-related laws, statutes,
regulations, and privacy-related self-regu latory frameworks with which Facebook has
committed to comply.

In our opinion, Facebook's privacy controls were operating with sufficient effectiveness to
provide reasonable assurance to protect the privacy of covered information and that the
controls have so operated throughout the Repmting Pe1iod, in all material respects as of
and for the 180 days ended Febrnary 11, 2013, based upon the Facebook Privacy Program
set forth in Management's Assertion.

(b)(3):6(f),(b)(4)

Use or disclosure of data contained on this page Is subject to the restriction on the title page of this report.
Page 4 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000004

pwc

This report is intended solely for the information and use of the management of Facebook
and the United States Federal Trade Commission and is not intended to be and should not
be used by anyone other than these specified patties.

San Jose

April 16, 2013

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
Page 5 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000005

facebook
Facebook's Privacy Program Overview

Company Overview

Founded in 2004, Facebook's mission is to give people the power to share and make the
world more open and connected. Face book has been working on privacy since its inception
and consistently strives to enhance various elements of its internal privacy programs. For
example, Facebook now has a Privacy Cross-Functional ("XFN") internal team (comprised
ofexperts with a range of privacy expe1tise) that vets and reviews products during the
development cycle and before launch. Facebook also created two new corporate officer
roles- Chief Privacy Officer, Product and Chief Privacy Officer, Policy-who are charged
with ensuring that Facebook's commitments are reflected in all of its activities.

Facebook supports its mission by developing useful and engaging tools that enable people to
connect, share, discover, and communicate with each other on mobile devices and
computers. Facebook's products include News Feed, Timeline, Platform, Graph Search,
Messages, Photos and Video, Groups, Events, and Pages. These products are available
through Facebook's website, Facebook.com. They are also accessible through certain
Facebook mobile applications or "apps", including Facebook, Camera, Messenger, Pages,
and Poke. Versions of Facebook's mobile apps are available for multiple operating systems,
such as iOS and Android operating systems. These products and services allow people all
over the world to share, and communicate with each other in new and innovate ways,
connecting people in ways not possible before these tools were offered.

Facebook Platform ("Platform") is a set of development tools and application programming
interfaces ("APls") that enable developers to build their own social apps, websites, and
devices that integrate with Facebook. The Facebook's Developer Operations team is focused
on snppo1ting successful applications, driving platform adoption, and maintaining the user
experience through developer education and policy enforcement. The Platform Principles
that Facebook imposes on all developers are: (1) Create a great user experience (Build social
and engaging applications; Give users choice and control; and Help users share expressive
and relevant content); and (2) Be trustwmthy (Respect privacy; Don't mislead, confuse,
defraud, or surprise users; and Don't spam - encourage authentic communications).
Additionally, Facebook's Statement of Rights and Responsibilities and Platform Policies
outline a variety ofdeveloper obligations, including those arnund privacy, such as providing
notice and obtaining consent for ce1tain data uses and restrictions on sharing user
information.

Most products and services Facebook offers are free. Facebook is able to do this by
providing value for marketers, including brand marketers, small and medium-sized
businesses, and developers. Facebook offers a unjque combination of reach, relevance,
social context, and engagement. Marketers can also use Facebook's analytics platform,
Facebook Ad Analytics, to understand and optimize the performance of their campaigns.

In addition to Facebook created products and services, Facebook acquired lnstagram on
August 31, 2012. Instagram is a photo sharing service that enables users to take photos,
apply digital filters to the photos, share them with others, and comment on photos posted
by themselves or by others. At the time of acquisition, lnstagram had approximately 13
employees. During the reporting period subsequent to the acquisition, Instagram was

Use or disclosure of data contained on this page Is subject to the restriction on the title page of this report.
Page 6 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000006

http:Facebook.com

facebook
available on the web at Instagram.com and as an app on the iOS and Android operating
systems.

Facebook Privacy Program Scope

Facebook designed the Privacy Program to accomplish two primary objectives: (a) to
address privacy risks related to the development, management, and use of new and existing
products; and (b) to protect the privacy and confidentiality of the information Facebook
receives from or about consumers. Facebook leveraged the Generally Accepted Privacy
Principles ("GAPP") framework, set forth by the American Institute ofCertified Public
Accountants ("AI CPA") and Canadian Institute of Chaitered Accountants ("CICA"), to
define company-specific criteria for the foundation of the Face book Privacy Program.
The GAPP framework is globally recognized as a leading and comprehensive standard for
privacy programs.

The ten GAPP principles, which are derived from intemationally recognized information
practices, are as follows:

1. Management. The entity defines, documents, communicates, and assigns
accountability for its privacy policies and procedures.

2 . Notice . The entity provides notice about its privacy policies and procedures and
identifies the purposes for which personal information is collected, used, retained,
and disclosed.

3. Choice and consent. The entity describes the choices available to the individual
and obtains implicit or explicit consent with respect to the collection, use, and
disclosure of personal information.

4. Collection. The entity collects personal information only for the plll'poses
identified in the notice.

5. Use, retention, and disposal. The entity limits the use of personal information
to the purposes identified in the notice and for whicl1 the individual has provided
implicit or explicit consent. The entity retains personal information for only as long
as necessary to fulfill the stated purposes or as requi red by law or regulations and
thereafter appropriately disposes of such information.

6. Access. The entity provides individuals with access to their personal information
for review and update.

7. Disclosure to third parties. The entity discloses personal information to third
parties only for the purposes identified in the notice and with the implicit or explicit
consent of the individual.

8. Security for pl'ivacy. The entity protects pers011al information against
unauthorized access (both physical and logical).

9. Quality. The entity maintains accurate, complete, and relevant personal
information for the purposes identified in the notice.

10. Monitoring and enforcement. The entity monitors compliance with its
privacy policies and procedw·es and has procedures to address privacy related
complaints and disputes.

Use or disclosure of data contained on this page Is subject to the restriction on the title page of this report.
Page 7 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000007

http:Instagram.com

facebook
The following is a brief description of the Facebook Privacy Program.

Facebook has designated a team ofemployees who are directly responsible for the Facebook
Privacy Program (the "Privacy Governance Team"). Facebook's Chief P1ivacy Officer,
Product leads the Privacy Governance Team. Other team members include the Chief
P1ivacy Officer, Policy; Chief Security Officer, Associate General Counsel, Privacy; Associate
General Counsel, Privacy and Product; Associate General Counsel, Advertising and Product;
and Associate General Counsel, Regulatory. While the ChiefPrivacy Officer, Product
provides leadership responsibility for coordinating the Privacy Program, the entire Privacy
Governance Team and many employees (including engineers, product managers, etc.) are
responsible for various aspects ofthe Privacy Program and play a crucial role driving and
implementing decisions made by the Privacy Governance Team. Of particular note are the
Privacy Program Managers who work directly under Chief P1ivacy Officer, Product. This
team is embedded in the product organization and is responsible for : (1) engaging closely
with legal, policy, and other members of the Privacy XFN Team to drive privacy decisions;
(2) coordinating and presenting privacy issues to the Privacy XFN Team; and (3)
maintaining records of privacy decisions and reviews.

A central aspect of Facebook's Privacy Program is a continuous assessment of privacy risks.
As part of this risk assessment process, members of the Privacy Governance Team work
with relevant Face book stakeholders, including representatives of Facebook's Privacy,
Engineering, Security, Internal Audit, Marketing, Legal, Public Policy, Communications,
Finance, Platform Operations, and User Operations teams, to identify reasonably
foreseeable, material risks, both internal and external, that could result in the unauthorized
collection, use or disclosure ofcovered information. This process is enriched by input from
the Chief Privacy Officer, Policy and her team, which engage with industry stakeholders and
regulators and integrate external feedback into Facebook's program.

The team considers risks in each relevant area ofoperation, including governance, product
design, and engineering (including product development and research), user operations
(including third-party developers), adve1tising, service providers, employee awareness and
training, employee management, and security for privacy. The team also considers the
sufficiency of the safeguards in place to control the identified risks. Through this process,
Facebook has documented reasonably foreseeable material risks to user privacy and has put
in place reasonable privacy processes and controls to address those risks.

As part of Facebook's on-going privacy risk assessment process, Facebook holds an annual
"Privacy Summit" of relevant stakeholders, including key representatives from the Privacy
XFN Team. The Privacy XFN Team includes representatives from each major segment of
Facebook, including Facebook's Privacy, Public Policy, Legal, Marketing, Product,
Engineering, Security, and Communications teams. Attendees ofthe annual Privacy
Summit review and update the privacy risk assessment, focusing on significant material
risks identified by the Privacy Governance Team. Attendees evaluate those privacy risks in
light ofchanging internal and external threats, changes in operations, and changes in laws
and regulations. Attendees also examine the sufficiency of existing privacy controls in
mitigating those risks, as well as new potential risks. Finally, attendees engage in discussion
around ways to improve the work performed by the Privacy XFN Team. The last Privacy
Summit occurred on Januaiy 15, 2013.

Use or disclosure of data contained on this page Is subject to the restriction on the title page of this report.
Page 8 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000008

facebook
As indicated above, Facebook's Privacy Governance Team, led by the Chjef Privacy Officer,
Product is responsible for the design, implementation, and maintenance of the Privacy
Program, which is documented in written policies and procedures. Highlights of the
program are detailed below.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
Page 9 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000009

facebook
Privacy and Security Awareness Activities

Facebook communicates l'rivacy and Security awareness matters to new and existing
employees and tailors such communications according to role and responsibility. For
example, as part of its regular training for new project managers, Facebook trains project
managers about the privacy program and key privacy considerations during the product
development cycle. This training involves representatives from the Privacy XFN Team
presenting to the project managers (the Privacy XFN process covers those directly involved
in the development and management of new products, enhancements to existing products
and services for consumers, as described below under "Product Design, Development and
Research Activities). As a further example, engineers at Facebook spend their first six weeks
in bootcamp, an immersive, cross-functional orientation program. During bootcamp,
engineers are instructed on the importance of privacy and security at Facebook, along with
their obligations to protect user information as it relates to their roles and responsibiUties.
Similar group-specific trainings are held for other constituents in the Company (e.g., user
operations).

Facebook also holds "Hacktober" annually in October. Hacktober is a month-long event
intended to increase employee privacy and security awareness. A series of simulated
security threats (e.g., phishing scams) are presented to employees to determine how the
employees would respond. If employees repo1t the security threat, they receive a reward,
such as Facebook-branded merchandise. If the security threat goes unreported, or if
vulnerability is exploited, the employees undergo further education and awareness.

To further promote recognition and understanding ofprivacy issues and obligations among
all Facebook employees, Facebook recently deployed, in addition to initiatives described
above, a computer-based privacy training program to all employees. This training provides
an overview ofapplicable privacy laws and Facebook's privacy commitments. All new
employees are now required to complete the privacy training "'rithin 30 days ofemployment,
while all existing employees are required to complete the privacy training annually.
Facebook employees are quizzed on their understanding of Facebook's privacy practices
during the training.

Product Design. Development. and Research Activities

The Privacy XFN Team considers privacy from the earliest stages in the product
development process (i.e., "privacy by design"). The Chief Privacy Officer, Product and his
team spearhead this review and lead a number of key functions and responsibilities. First,
as described above, employees, including engineers, product managers, content strategists,
and product marketing managers, are educated on Facebook's privacy framework. This
education includes an overview of Facebook's processes and corresponding legal
obligations, and may involve other members of the Privacy XFN team, such as Privacy and
Product Counsel.

Second, the Chief Privacy Officer, Product and bis team host weekly reviews of key product­
related decisions and material changes to Facebook's privacy framework, which are
attended by members ofthe Privacy XFN Team. The Chief Privacy Officer, Product and his
team also review all new product proposals and any material changes to existing products
from a privacy perspective and involve the Privacy XFN Team for broader review and
feedback. The impact of privacy principles such as notice, choice, consent, access, security,

Use or disclosure of data contained on this page Is subject to the restriction on the title page of this report.
Page 10 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000010

facebook
retention, deletion, and disclosure are considered as part of this review. Product launches
are added to the Privacy Launch Calendar to ensure on-going review and consideration of
privacy issues by the Privacy XFN Team throughout the development process. Members of
the Privacy XFN Team also communicate back to their respective teams on issues covered in
the weekly reviews. This review process helps ensure that privacy is considered throughout
the product development process, and maintains consistency on privacy issues across all
Facebook products and services.

The following products, available on the platforms and devices indicated, are included in the
scope of Facebook's Privacy Program and the Order:

Facebook: Facebook.com (internet/web), m.facebook.com, iOS, Android, Facebook
for Every Phone, Facebook for Blackberry, Facebook for Windows;
Messenger: iOS, Android;
Camera: iOS;
Pages Manager: iOS, Android;
Poke: iOS; and
Instagram: Instag:ram.com (internet/web), iOS, Android.

Facebook Platform

Platform applications and developers are required to comply with, and are subject to,
Facebook's Statement of Rights and Responsibilities, Platform Principles, and Platform
Policies. These terms and policies outline a variety of privacy obligations and restrictions,
such as limits on an application's use ofdata received through Facebook, requirements that
an application obtain consent for certain data uses, and restrictions on sharing user data.
Facebook's Platform privacy setting and Granular Data Permissions ("GDP") process allows
users to authorize the transfer of Facebook user information to third-party applications.
Monitoring controls are in place to detect material misuse ofthe Platform (e.g., user
complaints, third-party applications that do not have active privacy policy links).

Security for Privacy

Facebook has implemented technical, physical, and administrative secmity controls
designed to protect user data from unauthorized access, as well as to prevent, detect, and
respond to security threats and vulnerabilities. Facebook's security program is led by the
Chief Security Officer ("CSO") and suppo1ted by a dedicated Secu1ity Team. As mentioned
above, the CSO is a key and active member ofthe Privacy Governance team. Facebook's
security and privacy employees work closely on an on-going basis to protect user data and
Facebook's systems.

Monitoring Activities

In order to ensure that the effectiveness of its controls and procedures are regularly
monitored, Face book has designated an "owner" for each ofthe controls included in the
Privacy Program. Facebook utilizes the annual Privacy Summit to monitor the effectiveness
ofcontrols and procedures in light ofchanging internal and external risks. In addition,
members of Facebook's Legal team periodically review the Privacy Program to ensme it,
including the controls and procedures contained therein, remains effective. These Legal
team members also will serve as point of contacts for control owners and will update the
Privacy Program to reflect any changes or updates smfaced.

Use or disclosure of data contained on this page Is subject to the restriction on the title page of this report.
Page 11 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000011

http:Instag:ram.com
http:m.facebook.com
http:Facebook.com

facebook
Service Providers

Facebook has implemented controls with respect to third-party service providers, including
implementing policies to select and retain service providers capable ofappropriately
protecting the privacy ofcovered information received from Facebook.

Facebook's Security team has a process for conducting due diligence on service providers
who may receive covered information in order to evaluate whether their data security
standards are aligned with Facebook's commitments to protect covered information. As pa1t
of the due diligence process, Facebook asks prospective service providers to complete a
security architecture questionnaire or vendor security questionnaire to assess whether the
provider meets Facebook's functional security requirements to protect the privacy of user
data. Based upon the service provider's responses to the vendor security questionnaire and
other data points, Facebook's Security team determines whether further security audjting is
required. Facebook pa1tners with an outside security consulting firm to conduct security
audits, which may include testing of the service provider's controls, a vulnerability scanning
program, a web application penetration test, and/or a code review for security defects. The
security consulting firm reports its findings to Facebook, and Facebook requires that the
prospective service provider fix critical issues before being on-boarded. Depending on the
sensitivity of Facebook data shared with the service provide r and other factors, Facebook
may require that the service provider undergo a periodic or random security and/or privacy
audit.

Facebook also has a contract policy (the "Contract Policy"), which governs the review,
approval, and execution ofcontracts for Facebook. Facebook's pre-approved contract
templates require service providers to implement and maintain appropriate protections for
covered information. Facebook reviews contracts that deviate from the pre-approved
templates to help ensure that contracts with applicable service providers contain the
required privacy protections. Facebook Legal documents review of any such contracts
through formal approval prior to contract execution.

Monitoring

Facebook's Privacy Program is designed with procedures for evaluating and adjusting the
Privacy Program in light of the res Lilts of testing and monitoring ofthe program as well as
other relevant circumstances. As mentioned above, Facebook's annual Privacy Summit is
designed to identify, discuss, and assess compliance with privacy policies and procedures,
and applicable laws and regulations, as well as identify new or changed risks and
recommend responsive controls. The Privacy XFN Team assesses risks and controls on an
on-going basis through weekly meetings and review processes. Members of Facebook's
Legal team suppo1t the Privacy Program and serve as points ofcontact for all relevant
control owners to communicate recommended adjustments to the P1ivacy Program based
on regular monitoring of the controls for which they are responsible, as well as any internal
or external changes that affect those controls. Additionally, the Privacy Governance Team
regularly discusses the Privacy Program in the context of various product and operational
discussions. During these discussions, the effectiveness and efficiency of the Privacy
Program are considered and reviewed and, when appropriate, adjustments are made to
maintain a strong program.

Use or disclosure of data contained on this page Is subject to the restriction on the title page of this report.
Page 12 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000012

facebook
Facebook also continuously evaluates acquisitions for inclusion in the P1ivacy Program,
based on the nature of the acquisition (e.g., talent or people, intellectual property, product
or infrastructure). Specifically, Facebook takes steps, as appropriate, to integrate
acquisitions into the Privacy Program and reviews products and features developed by
acquisitions with the same level of rigor applied to Facebook's products and services. The
acquisitions in the current Repmting Period were primarily talent acquisitions, except for
Instagram. Instagram's people, product, and supporting infrastructme were acquired on
August 31, 2012.

Facebook assessed the privacy risks associated with Instagram's people, process, and
technology upon acquisition. In comparison to Facebook, [nstagrarn has significantly fewer
users, employees, and products. As described in the Company Overview above, Instagram's
products focus on photo taking, filtering, and sharing. From a privacy perspective,
Instagram users have one binary choice - to make all photos private or all photos public by
setting the "Photos are Private" on/off slider. Once private, the user approves any
"follower" requests. After obtaining approval, the follower can access posted photos and
related comments. The Privacy XFN Team also was involved in reviewing Instagram's
January 19, 2013 privacy policy update.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
Page 13 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000013

pwc

PwC's Privacy Assessment Approach

PwC's Assessment Standa1·ds

Part V ofthe Order requires that the Assessments be performed by a qualified, objective,
independent third-party professional, who uses procedures and standards generally
accepted in the profession. This report was issued by PwC under professional standards
which meet these requirements.

As a public accounting firm, PwC must comply with the public accounting profession's
technical and ethical standards, which are enforced through various mechanisms created by
the American Institute of Certified Public Accountants ("AICPA"). Membership in the
AICPA requires adherence to the Institute's Code of Professional Conduct. The AICPA's
Code of Professional Conduct and its enforcement are designed to ensure that CPAs who are
members of the AICPA accept and achieve a h igh level of responsibility to the public, clients,
and colleagues. The AICPA Professional Standards provide the discipline and rigor
required to ensure engagements pe1formed by CP As consistently follow specific General
Standards, Standards of Fieldwork, and Standards of Reporting ("Standards").

In order to accept and perform this ITC assessment ("engagement"), the Standards state
that PwC, as a practitioner, must meet specific requirements, such as the following.

General Standards:
• Have reason to believe that the subject matter is capable of evaluation against

criteria that are suitable and available to users. Suitable criteria must be free from
bias (objective), permit reasonably consistent measurements, qualitative or
quantitative, of subject matter (measurable), be sufficiently complete so that those
relevant factors that would alter a conclusion about subject matter are not omitted
(complete), and be relevant to the subject matter;

• Have adequate technical training and proficiency to perform the engagement;
• Have adequate knowledge of the subject matter; and
• Exercise due professional care in planning and pe1formance of the engagement and

the preparation of the report.

Standards of Fieldwork:
• Adequately plan the work and properly supervise any assistants; and
• Obtain sufficient evidence to provide a reasonable basis for the conclusion that is

expressed in the repo1t.

Standards of Reporting:
• Identify the assertion being reported on in the report; and
• State the practitioner's conclusion about the assertion in relation to the criteria.

In performing this assessment, PwC complied with all ofthese Standards.

Use or disclosure of data contained on this page Is subject to the restriction on the title page of this report.
Page 14 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000014

pwc

Independence

The Standards also require us to maintain independence in the pe1formance of professional
services. Independence requirements fall into five categories: personal financial interests;
business relationships; employment relationships; prohibited services; prohibition from
serving in the Company's management capacity; and independence in mental attitude. In
summary, relevant individuals must not have personal financial interests in the Company;
the Company and the Assessor may not have certain business relationships; there are
restrictions on relationships that may exist between employees perlorming the assessment
and employees at the Company or formerly at the Company or at the Assessor firm; there
are numerous services that cannot be provided by the Assessor to the Company; and the
Assessor may not act in a management capacity or make any decisions for the Company.

Further, the Standards require us to maintain independence in mental attitude in alJ
matters relating to the engagement. Independence in mental attitude means there is an
objective consideration of facts, unbiased judgments, and honest neutrality on the patt of
the practitioner in forming and expressing conclusions. We are required to maintain
intellectual honesty and impa1tiality necessary to reach an objective and unbiased
conclusion.

PwC is independent with respect to the Standards required for this engagement.

PwC Assessor Qualifications

PwC assembled an experienced, cross-disciplinary team of PwC team members with
privacy, assessment, and technology industry expe1tise to perform the Assessor role for the
Order. A Pa1tner in PwC's Data Protection and Privacy practice with more than 32 years of
experience providing professional services led the engagement. The assessment was
performed by an experienced team of over thi1teen professionals with a combination of
privacy, data protection, information security, industry, and assessment experience. The
team included Certified Information Privacy Professionals ("CIPP"), Ce1tified Information
Systems Auditors ("CISA"), and Ce1tified Public Accountants ("CPA"). To ensure quality, a
Quality Assurance Partner was involved as well as Risk Management personnel from PwC's
National Professional Services team.

PwC's procedures lasted over fifteen weeks. The fieldwork was primarily performed at
Facebook's headquaiters in Menlo Park, CA, with the exception ofdata center physical and
environment control testing. Instagram is also located at Facebook's headquarters.

PwC Assessment Process Overview

The procedures performed by PwC were designed to:

• Assess the applicability of management's assertion to address the Company's
obligations within Part N of the Order;

• Assess the design effectiveness of the control activities implemented by the
Company to address the relevant sections of the management assertion; and

• Assess the operating effectiveness of the implemented control activities for the 180-
day period ended February 11, 2013.

Use or disclosure of data contained on this page Is subject to the restriction on the title page of this report.
Page 15 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000015

pwc

PwC designed and performed test procedures to evaluate the design effectiveness and
operating effectiveness of the control activities implemented by Facebook for the 180 days
ended February 11, 2013. For the Instagram-only controls, PwC tested controls from the
date ofacquisition of Instagram, August 31, 2012 through to Februa1y 11, 2013. Where
lnstagram processes and controls were maintained separately during the period, PwC tested
the Instagram-only controls separately. Where Instagram processes and controls were
integrated into the Facebook privacy program, PwC included Instagram as part ofour
testing of Facebook's processes and controls.

The nature of PwC's testing was dependent on each control , and PwC developed a test plan
based on our understanding of the risk, complexity, extent ofjudgment and other factors.
We used a combination of inquiry, observation and/or inspection for testing of the controls.
Refer below for a description of the test procedures utilized by PwC:

Inqui1:y: To understand the design ofthe controls implemented and how they
operate to meet or exceed the protections required by Part IV ofthe order, PwC had
discussions with Facebook personnel. The inqui1y procedures included asking the
Facebook personnel about relevant controls, policies and procedures, as well as roles
and responsibilities. To validate the information obtained in the discussions, PwC
pe1formed corroborative inqui1y procedures with multiple individuals and, using the
testing techniques below, obtained additional evidence to validate the responses.

Observation: PwC utilized the observation testing method to validate the design and
operating effectiveness of controls. In areas where Facebook has implemented
controls that meet or exceed the protections required by Part IV ofthe order, the
PwC team met with relevant Facebook personnel and observed how the control is
designed and how it functions. For example, PwC attended Privacy XFN meetings to
observe first-hand the operation ofthis control. PwC watched the attendees
interact, discuss products and policy changes, and assess the potential impact on the
users and ·the Privacy Program.

Examination or inspection of evidence: PwC used the examination and/or inspection
test approach to validate the operating effectiveness ofcontrols and to evaluate the
sufficiency ofcontrols implemented to address Part IV of the Order. PwC inspected,
physically or on line, artefacts and documents (including documentation ofthe
company's policies and procedures, risk assessment, training, and awareness
programs) to evidence the design and operating effectiveness of the controls and
safeguards implemented. The nature of the evidence examined varied from control
to control and, where appropriate, other procedures like observation and inquiry
were utilized to confirm the results ofthe examination procedures.

To assess design effectiveness, PwC performed walkthroughs of the processes and controls
to determine whether the controls were built to achieve the intended assertions as well as to
determine whether the controls had been placed into operation. To petform a walkthrough,
PwC met with relevant Facebook control owners. Additionally, during the design
assessment, PwC assessed whether the persons performing the controls possessed the
necessary authority and competence to perform the controls effectively. Our design
effectiveness test procedures included performing a combination of inquiry, observation,
and/or inspection/ examination.

Use or disclosure of data contained on this page Is subject to the restriction on the title page of this report.
Page 16 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000016

pwc

To assess operating effectiveness, PwC performed procedures to determine whether
controls were executed by Facebook (or Facebook's systems if automated) on a regular
frequency and whether documentation and/or support was maintained to evidence the
controls' execution. Our operating effectiveness test procedures included, where
appropriate, selecting samples from throughout the period and peiforming a combination
of inquiry, observation, and/or inspection/ examination procedures to evaluate the
effectiveness of the Face book control activities documented on pages 21-76 of this
document.

Over the course of the reporting period, PwC peiformed procedures that included
interviewing individuals from Privacy, Legal, Identity, Security, User Operations, Developer
Operations, Engineering, Infrastructure, Mobile Pa1tner Management, and Human
Resources. Test plans for each control activity tested are also included on pages 21-76 of
this document. See Appendix A for a summary of interviewees.

Use or disclosure of data contained on this page is subject to the restriction on the title page of th is report.
Page 17 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000017

pwc

PwC's Assessment of Part IV A, B, C, D and E, of
the Order

The tables in section "Facebook's Privacy Program: Assertions, Control Activities and PwC's
Tests Performed and Results" of this repo1t describe the scope of Facebook's Privacy
Program referenced in the Management Asse1tion on pages 77-78. Facebook established its
privacy program by implementing privacy controls to meet or exceed the protections
required by Part IV ofthe Order. The table also includes PwC's inquiry, observation, and
inspection/examination test procedures to assess the effectiveness ofFacebook's program
and test results. PwC's final conclusions are detailed on pages 4-5 ofthis document.

A. Set forth the specific privacy controls that respondent has implemented and
maintained during the 1·eporting period.

As depicted within the table on pages 21-76, Facebook has listed the privacy controls that
were implemented and maintained during the reporting period.

B. Exp]ain how such privacy controls are appropriate to respondent's size and
complexity, the nature and scope of respondent's activities, and the sensitivity
of the covered information.

Based on the size and compl.exity of the organization, the nature and scope of Facebook's
activities, and the sensitivity ofthe covered information (as defined in by the order),
Facebook management developed the company-specific criteria (asse1tions) detailed on
pages 77-78 as the basis for its Privacy Program. The management asse1tions and the
related control activities are intended to be implemented to address the risks identified by
Facebook's privacy risk assessment.

C. Explain how the privacy controls that have been implemented meet or
exceed the protections required by Part IV ofthe Order.

As summarized in the Facebook's Privacy Program on pages 6-13, Facebook has
implemented the following protections:

A. Designation of an employee or employees to coordinate and be responsible for
the privacy program.

As described above, Facebook has designated a team ofemployees to coordinate and
be responsible for the Privacy Program as required by Patt IV of the Order. As
described on pages 21-23 (Management's Assertion A), PwC performed test
procedures to assess the effectiveness ofthe Facebook privacy controls implemented
to meet or exceed the protections required by Part IV of the Order.

B. The identification of reasonably foreseeable. material risks. both internal and
external. that could result in Respondent's unauthorized collection. use. or
disclosure ofcovered information and an assessment ofthe sufficiency of any
safeguards in place to control these risks. At a minimum. this privacy risk
assessment should include consideration of risks in each area of relevant operation.

Use or disclosure of data contained on this page Is subject to the restriction on the title page of this report.
Page 18 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000018

pwc

including. but not limited to: (1) employee training and management. including
training on the requirements ofthis order. and (2) product design, development.
and research.

As described above, Facebook has identified reasonably foreseeable, material risks,
both internal and external, t hat could result in Facebook's unauthorized collection,
use, or d isclosure ofcovered information, and assessed the sufficiency ofany
safeguards in place to control these risks as required by Part IV of the Order. As
described on page 24 (Management's Assertion B), PwC performed test procedures
to assess the effectiveness of the Facebook privacy controls implemented to meet or
exceed the protections required by Pait IV of the Order.

C. The design and implementation of reasonable controls and procedures to address
the risks identified through the privacy risk assessment, and regular testing or
monitoring ofthe effectiveness of those controls and procedures.

As described above, Face book has designed and implemented reasonable controls
and procedures to address the risks identified through the privacy risk assessment,
and regular testing or monitoring of the effectiveness of those controls and
procedures as required by Part IV of the Order. As described on pages 25-65
(Management's Asse1tions C, D, E, F, and G), PwC pe1fonned test procedw·es to
assess the effectiveness of the Facebook privacy controls implemented to meet or
exceed the protections required by Pait IV of the Order.

D. The development and use of reasonable steps to select and retain service
providers capable of approp1iately protecting the privacy of covered information
they receive from Respondent and requiring se1vice providers. by contract. to
implement and maintain appropriate privacy protections for such covered
information.

As described above, Facebook has developed and implemented reasonable steps to
select and retain service providers capable of appropriately protecting the privacy of
covered information they receive from Facebook as required by Part IV of the Order.
Facebook also includes terms in contracts with service providers requiting that such
service providers implement and maintain appropriate privacy protections. As
described on pages 66-70 (Management's Assertion H), PwC performed test
procedures to assess the effectiveness of the Facebook privacy controls implemented
to meet or exceed the protections required by Part IV of the Order.

E. The evaluation and adjustment of Respondent's privacy program in light ofthe
results of the testing and monitoring required bv sulbpa1t C, any material changes
to Respondent's operations or business arrangements, or any other circumstances
that Respondent knows or has reason to know mav have a material impact on ·the
effectiveness of its privacy program.

As described above, Facebook has evaluated and adjusted its Privacy Program in
light ofthe results of the testing and monito1ing required by subpart C within Part
IV of the Order, any material changes to Facebook's operations or business
arrangements, or any other circumstances that Facebook knows or has reason to

Use or disclosure of data contained on this page Is subject to the restriction on the title page of this report.
Page 19 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000019

pwc

know may have a material impact on the effectiveness of its privacy program as
required by Part IV of the Order. AB, described on pages 71-76 (Management's
Assertion I), PwC petformed test procedures to assess the effectiveness of the
Facebook privacy controls implemented to meet or exceed the protections required
by Paragraph IV ofthe Order.

D. Certify that the priva<-'Y controls are operating with sufficient effectiveness
to provide reasonable assurance to protect the privacy of covered information
and that the controls have so operated throughout the reporting period.

AB, described in the PwC AE,sessment Process Overview section above, PwC performed its
assessment of Facebook's Privacy Program in accordance with AICPA Attestation
Standards. Refer to pages 4-5 of this document for PwC's conclusions.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
Page 20 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000020

pwc
Facebook's Privacy Program: Assertions, Control Activities and PwC's
Tests Performed and Results
Provided below are the Facebook Privacy Program controls and PwC's tests performed. Also provided are the results ofthe testing
performed by PwC. Finally, additional information has been provided by Pw·C for the instances in which PwC identified an exception
during testing. This information is provided in an effort to enhance the FTC's understanding ofthe exception. Unless otherwise
indicated in the table below, exceptions identified relate to the Reporting Period (August 15, 2012 to February 11, 2013) for Facebook
or from the date ofacquisition to the end of the Reporting Period (August 31; 2012 to February 11, 2013) for Instagram.

i
'mi Facebook's Control Acth; • PwC's Tests Performed PwC's Test Results Additional Information

~ esDOE -boo l>gJ

·acebook bas designated an employee or employees to coordinate and be resDOnsible for the mivacv orCMITam.

A -1 IFacebook has design~ted a team of I(b) (3) :6(f) (b) (4)
1employees who are directly

responsible for the Privacy Program
(the "Privacy Governance Team").
Facebook's Chief Privacy Officer,
Product leads the Privacy Governance
Team.

A-2 I Facebook has designated a team of
employees who are directly
responsible for the lnfom1ation
Security Program (the "Security
Team..). Facebook's Chief Security
Officer leads the Security Team.

A-3 I Facebook has defined roles and
responsibilities for teams supporting
the Privacy and Information Security
Programs, including:

Privacy Governance Team -
Responsible for coordinating
Facebook's Privacy Program,
which is led by the Chief Privacy
Officer, Product. The Privacy

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 21 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000021

A-4

pwc
r:t!il Facebook's Control Activity i!MISiMilwti.tJ..tJ.i l!Mii&ifi!ll:&rn:zcsrt.F.fti(IJ,Aiirih.iJ,ttlrnffi

tio 00 - bo<) ogi

'acebook has designated an employee or employees to coordinate and be responsible for the privacy program.
Governance Team is integrated
into the product development
proces_s and leads ~ace~ok's I(b)(3) :6(f) ,(b)(4)
commitment to build pnv-acy
into its products at an early stage
ofdevelopment.

Privacy Cross Functional Team
(XFN) - Includes representatives
from major segments of
Facebook, including: Privacy
Governance team, Policy, Legal,
Marketing, Product, Engineering.,
Security, and Communications.
Responsible for the product
development process and leads
Facebook's commitment to build
privacy into its products at an
early stage ofdevelopment.

Information Security Team -
Responsible for coordinating
Facebook's Security Program,
which is led by the Chief Security
Officer. The Information
Security Team is integrated as
part of the Privacy XFN Team,
and is responsible for ensuring
that security for privacy
programs, policies and
procedures are implemented
within the organization.

Facebook has defined and
documented qualifications for key
positions that are directly responsible
for the privacy and security of user
information.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 22 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000022

http:i!MISiMilwti.tJ

pwc
l'tt'!!'JI Facehook's Control Activity f@i:iifif

'acebook has designated an employee or employees to coordinate and be responsible for the privacy program.~

A-5 Faceb?ok's hiring ~~ocedures (b)(3) :6(f) ,(b)(4)
estabhsh the due diligence
procedures (i.e., background checks)
needed to ensure personnel
responsible for protecting privacy and
security are qualified.

#MNIM:++; ihi&lil\iif i111·:liii

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
Paqe 23 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000023

pwc
fflill Iiffi fflffl iii1ftiMiM Hiffi 1116¥.. @ij@,.;:fil&0ii:ifi@

tio

'acebook has identified reasonably foreseeable, material risks, both internal andexternal, that could re.~ult in Facebook's unauthorized collection, use, or disclosure of
overed information and an assessment of the sufficiency ofany safeguards in place to control these risks. This privacy risk assessment includes consideration of risks

1
• 11 areas ofrelevant operations, including, but not limited to: (1) employee training and management, including training on the requirements of this order, and (2)
,roduct design, development, and research. ~

B-1 IFace~kholdsanAnnualPrivacy l(b)(3):6(f),(b)(4)
Swmmt of relevant stakeholders,
including key representatives from the
Privacy Cross-Functional (XFN) Team.
The attendees of the Annual Privacy
Summit review and update the privacy
risk assessment, focusing on significant
material risks identified by the Privacy
Governance Team. The attendees also
evaluate those privacy risks in light of
changing internal and external threats,
changes in operations, and changes in
laws and regulations. The sufficiency
ofexisting controls is considered in
mitigating identified risks.

++

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 24 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000024

mailto:ij@,.;:f

Assertion C. Privacy and Security (forPrivacy) Awareness

Facebook has a privacy and security for privacy awareness program in place which is defined and documented in privacy and security for privacy policies. The extent of
communications to employees is based on their role and responsibility and may include internal communications through various channels, training, and the Privacy
Cross-Functional ("XFN") team process.

C-1 IFacebook's pr~vacy policy is called the (b)(3) ·6(f) (b)(4)
"Data Use Policy." Facebook's terms of

I
· '

service are outlined in the "Statement of
Rights and Responsibilities," which
governs Facebook's relationship with users
and others who interact with Facebook.

Instagram maintains a separate privacy
policy and terms of service.

The topics covered _.;thin these policies
include the following:

Notice
Choice and consent
Collection
Use, retention, and deletion
Access
Disclosure to third parties
Security for privacy
Quality
Monitoring and enforcement

c=n (b)(3):6(f) ,(b)(4)

pwc

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 25 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000025

pwc

Assertion C. Privacy and Security (forPrivacy) Awareness

Facebook has a privacy and security for privacy awareness program in place which is defined and documented in privacy and security for privacy policies. The extent of
communications to employees is based on their role and responsibility and may include internal communications through various channels, training, and the Privacy
Cross-Functional ("XFN") team process.

(b)(3):6(f) ,(b)(4)

C-3 IThe inf~rm~tion security policy and other I(b) (3) ·6(f) (b)(4)
supportmg mtemal procedures are • •
available to all employees via an internal
site.

c-4 I(b)(3):6(f),(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 26 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000026

pwc

Assertion C. Privacy and Security (forPrivacy) Awareness

Facebook has a privacy and security for privacy awareness program in place which is defined and documented in privacy and security for privacy policies. The extent of
communications to employees is based on their role and responsibility and may include internal communications through various channels, training, and the Privacy
Cross-Functional _("XFN")_team process.

(b)(3):6(f) ,(b)(4)

C-s Fa~ebo~k and In_s1;agram communicate_ I(b)(3) :6(f) (b)(4)
thetr privacy policies and terms ofservice '
via the Facebook and ln&-tagram e>..iemal
facing websites and across all available
platforms and products. Material changes
to Facebook's privacy policies and tenns of
service are communicated via company-
wide notification channels, which includes
the:

Internal site;
Company-wide privacy training
programs; and
Facebook's Site Governance page,
which is the site where proposed
changes to the Data Use Policy and
Statement of Rights and
Responsibilities are made available to
the Facebook community for seven (7)
days. The Site Governance page is
intended to facilitate open-forum
discussion ofproposed changes to the
Data Use Policy and Statement of
Rights and Responsibilities, before the
changes are put into effect.

c-n (b)(3):6(f),(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 27 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000027

pwc

Assertion C. Privacy and Security (forPrivacy) Awareness

Facebook has a privacy and security for privacy awareness program in place which is defined and documented in privacy and security for privacy policies. The extent of
communications to employees is based on their role and responsibility and may include internal communications through various channels, training, and the Privacy
Cross-Functional ("XFN") team process.

(b)(3) :6(f),(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 28 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000028

pwc

Assertion C. Privacy and Security (forPrivacy) Awareness

Facebook has a privacy and security for privacy awareness program in place which is defined and documented in privacy and security for privacy policies. The extent of
communications to employees is based on their role and responsibility and may include internal communications through various channels, training, and the Privacy
Cross-Functional ("XFN") team proce~•

(b)(3) :6(f) ,(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 29 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000029

pwc

Assertion C. Privacy and Security (forPrivacy) Awareness

Facebook has a privacy and security for privacy awareness program in place which is defined and documented in privacy and security for privacy policies. The extent of
communications to employees is based on their role and responsibility and may include internal communications through various channels, training, and the Privacy
Cross-Functional ("XFN") team process.

(b)(3):6(f) ,(b)(4)

cTJ (b)(3) :6(f) ,(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 30 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000030

pwc

Assertion C. Privacy and Security (forPrivacy) Awareness

Facebook has a privacy and security for privacy awareness program in place which is defined and documented in privacy and security for privacy policies. The extent of
communications to employees is based on their role and responsibility and may include internal communications through various channels, training, and the Privacy
Cross-Functional ("XFN") team process.

(b)(3) :6(f) ,(b)(4)

C-8 The Security Team conducts month long (b)(3) :6(f) ,(b)(4)
company-wide security awareness
activities during National Cyber Security
Awareness Month (October). Facebook
refers to these activities as "Had.-tober."
Hacktober activities are intended to
increase the awareness and visibility of
security responsibilities and issues
amongst Facebook employees.

C-9 Facebookhas a Privacy Cross-Functional
(XFN) team that is responsible for
re,~ewing product launches, major
changes, and privacy-related bug fixes to
products and features to ensure that
privacy policies and procedures are
consistently applied. The Privacy XFN
team is represented by members from the
following major segments ofFacebook:
Privacy & Public Policy; Legal; Marketing;

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 31 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000031

pwc

Assertion C. Privacy and Security (forPrivacy) Awareness

Facebook has a privacy and security for privacy awareness program in place which is defined and documented in privacy and security for privacy policies. The extent of
communications to employees is based on their role and responsibility and may include internal communications through various channels, training, and the Privacy
Cross-Functional ("XFN") team proce~•

Product; Engineering; Security; and (b)(3) :6(f) ,(b)(4)
Comn1unicat-ion~.

Product launches, major changes and
privacy-related bug fixes are added to the
launch calendar for review and
consideration of privacyby the XFN team.
The XFN team meets on a weekly basis to
review each new or modified product
and/ or feature launch to ensure that
privacy policies and procedures are
consistently applied.

The XFN process ensures that new
products and changes to existing products
that result in material and/ or retroactive
changes to the use of information are
evaluated to determine whether additional
notice or consent from facebook users is
required. Where required, key decisions
around the need for additional consent
from users are discussed and
recommendations are made and
implemented by the XFN team.

C-10 I Instagram onlv:
New lnstagram products/features and
changes to existing products/features were
not incorporated into Facebook's XFN
process (Control C-9) until November
2012. Prior to this time, Jnstagram had a
separate process, which included:

Developing a detailed product plan
including project goals and a problem
statement; and
Performin2 detailed testi112 of the

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 32 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000032

pwc

Assertion C. Privacy and Security (forPrivacy) Awareness

Facebook has a privacy and security for privacy awareness program in place which is defined and documented in privacy and security for pri,'3cy policies. The extent of
communications to employees is based on their role and responsibility and mayinclude internal communications through various channels, training, and the Privacy
Cross-Functional ("XFN") team process.

functionality of the new product, as
well as the product's impact on

rivacv orior to launch.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 33 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000033

pwc

acebook pro,~des notice about its privacy policies and procedures and terms ofservice to users which identifies the purposes for which personal information is
~ollected and used, describes the choices available to users, obtains implicit or explicit consent, collects personal information only for the purposes identified in the

otices

I
and provides users with access to their personal information for review and update.

D-1 TheprivacypoliciesforFacebookand l(b)(3):6(f) (b)(4)
lnstagram are: '

In plain and simple language.
Appropriately labeled, easy to see, and
not in unusually small print
Available in many languages used on the
site.
Describes the companies' operations
and the types ofinformation covered.
Readily accessible and available when
personal information is first colJected
from the individual.
Provided in a timely manner (that is, at
or before the time personal information
is collected, or as soon as practical
thereafter) to enable individuals to
decide whether or not to submit
personal information.
Clearly dated to allow individuals to
determine whether the privacy practices
have changed since the last time they
read it or since the last time they
submitted personal i.nfonnation.

D-2 I Notice of proposed changes is provided to
the privacy policy to all current users.

Use or disclosure of data contained on this page is s ubject to the restriction on the title page of this report.
PaQe 34 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000034

pwc

acebook pro,~des notice about its privacy policies and procedures and terms ofservice to users which identifies the purposes for which personal information is
~ollected and used, describes the choices available to users, obtains implicit or explicit consent, collects personal information only for the pu:rposes identified in the

otices and provides users with access to their personal information for review and u1xlate.

(b)(3):6(f) ,(b)(4)

0-31 (b)(3) :6(f) ,(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 35 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000035

pwc

acebook pro,~des notice about its privacy policies and procedures and terms ofservice to users which identifies the purposes for which personal information is
~ollected and used, describes the choices available to users, obtains implicit or explicit consent, collects personal information only for the purposes identified in the

otices and provides users with access to their personal information for review and update.

D-4 I Facebook and Instagram obtain the user's
explicit consent at the timeofaccount
creation.

(b)(3):6(f) ,(b)(4)

(b)(3) :6(f) ,(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 36 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000036

pwc

acebook pro,~des notice about its privacy policies and procedures and terms ofservice to users which identifies the purposes for which personal information is
~ollected and used, describes the choices available to users, obtains implicit or explicit consent, collects personal information only for the purposes identified in the

otices and provides users with access to their personal information for review and update.

A user enters certain 'basic' personal I(b) (3) ·6(f) (b) (4)
information (e.g., first name, last name, · '
email address, date of birth and gender
information) and clicks on the "Sign Up"
button. By clicking this button, the user
chooses to share the information with
Facebook, make this information public and
be searchable online. Ifan individual
chooses not to share any ofthis information,
he or she cannot create a user account.

D·s I Facebook provides users with explicit and
impHcit notice ofthe in-line privacy settings

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 37 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000037

acebook pro,~des notice about its privacy policies and procedures and terms ofservice to users which identifies the purposes for which personal information is
~ollected and used, describes the choices available to users, obtains implicit or explicit consent, collects personal information only for the purposes identified in the

otices and provides users with access to their personal information for review and update.
available within Facebook at the time of (b)(3) :6(f) ,(b)(4) posting content (e.g., comment, photo,
check-in, etc.).

0-6 I lnsta~am only:
By clickingon the "Register" button after
entering required information (email
address), the user chooses to share the
information with Instagram and to make
certain information public (e.g., pictures)
and searchable online. The information
requested during sign-up is required- Ifan
individual chooses not to share any of this
information, he or she cannot create a user
account.

The user is able can change privacy settings
associated "~th posting photos, "follow" and
"block" other lnstagram user accounts from
vie"~ng posted photos and ~like" photos
from other Instagram users.

pwc

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 38 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000038

pwc

acebook pro,~des notice about its privacy policies and procedures and terms ofservice to users which identifies the purposes for which personal information is
~ollected and used, describes the choices available to users, obtains implicit or explicit consent, collects personal information only for the purposes identified in the

otices and provides users with access to their personal information for review and update.

(b)(3) :6(f) ,(b)(4)

D-7 I The Privacy XFN process ensures that new
products and changes to existing products
that result in material and/or retroactive
changes to the use of information are
evaluated to determine whether adilitional
notice or consent is required. Where
required, key decisions around the need for
adilitional consent from users areiliscussed
and recommendations are made by the XFN
team.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 39 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000039

pwc

acebook pro,~des notice about its privacy policies and procedures and terms ofservice to users which identifies the purposes for which personal information is
~ollected and used, describes the choices available to users, obtains implicit or explicit consent, collects personal information only for the purposes identified in the

otices and provides users with access to their personal information for review and update.

(b)(3) :6(f) ,(b)(4)

D-8 I lnstagram only:
New Instagram products/features and
changes to existing products/features were
not incorporated into Facebook's XFN
process until November 2012. Prior to this
time, Instagram had a separate process,
which included:

Putting together a detailed product
plan including project goals and a
problem statement; and
Performing detailed testing of the
functionality of the new product, as well
as the product's impact on privacy.

D-9 I The Facebook and l nstagram privacy policies
disclose the use ofcookies, pixels, and local
storage and the types ofuses for which those
technologies are utilized. The user is advised
that they may have de,~ce orbrowser options
to block or remove cookies or other data
stored on their computer or de,~ce and that
doing so may limit their ability to use
Facebook's products and services.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 40 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000040

pwc

acebook pro,~des notice about its privacy policies and procedures and terms ofservice to users which identifies the purposes for which personal information is
~ollected and used, describes the choices available to users, obtains implicit or explicit consent, collects personal information only for the purposes identified in the

otices and provides users with access to their personal information for review and update.

The pri_vacy policy is made ~vailable t_o ~ers I(b)(3) :6(f) (b)(4)
at the time ofaccount creation. By chckmg '
on the "Sign Up" or "Register" button during
account creation, the user provides consent
for Faccbook and Instagram to utilize these
technologies.

D-10 I Facebook's Data Use Policy and lnstagram's
privacy policy addresses the following:

Collection of user information. For
example, the "Information we receive
about you" section describes the
different types of information collected
from users.
Discloses to users the different types of
information collected about them and
the sources of the information collected.
The types of personal information
collected from users and the general
methods ofcollection.
How a user can access or download
their information.
The company may develop and acquire
information about the individual using
third-party sources, browsing, credit
and purchasing history.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 4 1 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000041

pwc

acebook pro,~des notice about its privacy policies and procedures and terms ofservice to users which identifies the purposes for which personal information is
~ollected and used, describes the choices available to users, obtains implicit or explicit consent, collects personal information only for the purposes identified in the

otices and provides users with access to their personal information for review and update.
D-11 Facebook users and non-users can access

their personal information via the following
methods:
(1) By logging into their active Facebook
account to review, update, delete or correct
information previously provided.
(2) By downloading a copy ofthe
inforn1ation they have provided Facebook by
visiting "Account Settings" and clicking on
"Download a copy ofyour Facebook data" on
facebook.com. This takes you to the
"Download Your Information" (DYI) tool.
Once the archive has been systematically
generated, an email is sent to the email
address on record for the user with a link to
the file(s). TI1e user is required to re­
authenticate by entering his or her Facebook
account password.
(3) By downloading publicly available
inforn1ation through Facebook's Graph AP!
by typing bttps://www.facebook.com/[User
ID or Username]?metadata=1 into their
browser.
(4) By requesting access to their data by

clicking the "Personal data requests" link
under "Help" on Facebook.corn. Facebook
responds within a reasonable period oftime,
typically 40 days. UO tracks and documents
responses to user data access requests using
the TPS system. Facebook holds limited
information for non-users (usually limited to
e-mail address), which is stored on behalfof
the user who shared that information.

(b)(3) :6(f) ,(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 42 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000042

pwc

acebook pro,~des notice about its privacy policies and procedures and terms ofservice to users which identifies the purposes for which personal information is
~ollected and used, describes the choices available to users, obtains implicit or explicit consent, collects personal information only for the purposes identified in the

otices and provides users with access to their personal information for review and update.

D-12 1 lnstagram only I(b)(3) ·6(f) (b)(4)
lnstagram users can access their personal · '
information via the following methods:
(1) By logging into their lnstagram account
to review, update, delete or correct
information previously provided.
(2) By requesting any personal information
associated with their account (e.g., pictures,
email, and phone number) through the Help
Center.

D-13 I Facebook does not deny active users access
to their personal information displayed on
Facebook.com, unless the user violates
Facebook's policies, and/or the users'
account has been compromised or excessive
login attempts have been made.

In the event a user account is disabled for
violating Facebook's policies, Facebook "~ll
communicate to the user, upon his or her
attempt to log in, why access has been
denied. Users may appeal the disablement
via email to Facebook. These appeals are
tracked via TPS tickets.

1n the event a user encounters a login issue
and cannot access their accow1t because the
accom1t bas been compromised, Facebook
offers ways for the user to regain access to
his or her account through the Facebook
Help Center.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 43 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000043

pwc
Ref. l:...'WW=lf.!!!ti~&mtf!iIiffifflffiSiiffiiMitiffHM :HMMIMHHI·\ hi@i:i:li·MH:!iii

tio D-

'acebook limits the use of personal information to the purposes identified in the notice and for which the individual has provided implicit or explicit consenL ~
'acebook retains personal information for as long as necessary to provide services or fulfil the stated purposes or as required by law or regulations and thereafter
ppropriately disposes ofsuch information, Facebook maintains accurate, complete, and relevant personal information for lhe purposes identified in the notice,

E-1 IThe privacy policy andte_rms ofserviceI(b)(3) ·6(f) (b) (4)
addresses the use, retention, and · '
deletion of user information, as well as
the deletion and retention of
individual content.

F.- 2 I The Privacy XFN process ensures that
uses ofdata are evaluated to
determine whether additional notice
or consent is required. Where
required, key decisions around the
need for additional consent from users
are discussed and recommendations
are made bythe XFN team.

E-3l (b)(3):6(f),(b)(4)

E-4

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 44 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000044

pwc
Ref. l:...'WW=lf.!!!ti~&mtf!iIiffifflffiSiiffiiMitiffHM :HMMIMHHI·\ hi@i:i:li·MH:!iii

tio D-

'acebook limits the use of personal information to the purposes identified in the notice and for which the individual has provided implicit or explicit consenL~
'acebook retains personal information for as long as necessary to provide services or fulfil the stated purposes or as required by law or regulations and thereafter
ppropriately disposes ofsuch information. Facebook maintains accurate, complete, and relevant personal information for the purooses identified in the notice.

E-s1 (b)(3):6(f),(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 45 of 79 HIGHLY CONFIDENTIAL

E-6

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000045

pwc
Ref. l:...'WW=lf.!!!ti~&mtf!iIiffifflffiSiiffiiMitiffHM :HMMIMHHI·\ hi@i:i:li·MH:!iii

tio D-

'acebook limits the use of personal information to the purposes identified in the notice and for which the individual has provided implicit or explicit consenL~
'acebook retains personal information for as long as necessary to provide services or fulfil the stated purposes or as required by law or regulations and thereafter
ppropriately disposes ofsuch information. Facebook maintains accurate, complete, and relevant personal information for lhe purposes identified in the notice.

E-77 (b)(3):6(f),(b)(4) I(b)(3):6(f) ,(b)(4)

E-8 I lnstagram only:
When a user requests their I nstagram
account to be deleted, the user's
account, photos and comments are no
longer viewable by other Instagram
users.

E-97 (b)(3):6(f),(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 46 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000046

E-10

pwc
Ref. l:...'WW=lf.!!!ti~&mtf!iIiffifflffiSiiffiiMitiffHM :HMMIMHHI·\ hi@i:i:li·MH:!iii

tio D-

'acebook limits the use of personal information to the purposes identified in the notice and for which the individual has provided implicit or explicit consenL~
'acebook retains personal information for as long as necessary to provide services or fulfil the stated purposes or as required by law or regulations and thereafter
ppropriately disposes ofsuch information. Facebook maioJains accurate. CQtnPlete._a11d relevantoersonal information for the DUrDOSes identified in the notice.

Facebook's Statement of Rights and (b)(3) :6(f) ,(b)(4)
Responsibilities contains a section
stating that users consent to not
provide any false personal information
on Facebook and have the
responsibility to keep such
information accurate and up-to-date.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 47 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000047

pwc

'acebook protects personal information ofusers against unauthorized access.

F-1 I A pr?gi-arn is establish~d to maintain II(b)(3) :6(f) (b)(4)
and mcrease the secunty awareness of '
employees.

F-2 (b)(3):6(f) ,(b)(4)

F-3

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 48 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000048

pwc

F-5

F-6

F-7

,rsonal information ofusers a11:ainst unauthorized access.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 49 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000049

pwc
rn!il Facebook's Control Acti~ity l:.."N:UNMNW.:l,IJ•.IS,I lr.-RIIAIMl:WWWM kf.riITTl.i,ttiiff\uiJ•. AIJHfi

~rttc

'acebook protects personal information of users a11:ainst unauthorized access.

F-8 Facebook'ssystemsareconfiguredto l(b)(3):6(f) (b)(4)
enforce strong passwords for user '
accounts that access internal systems.
Tbe password policy requires a
minimum password length and the
password must meet certain
complexity requirements.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
Paqe 50 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000050

pwc
l'!P.!i1 Facebook's Control Activity l!MifNMllwCIIJJ,.tJ,I I!MIEl&:il!WM Kf.hffii.i.thlff\uJJ..thJfffi

'acebook protects personal information ofusers against unauthorized access.

(b)(3):6(f),(b)(4)

F-97 (b)(3):6(f) ,(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 51 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000051

pwc

'acebook protects personal information of users a11:ainst unauthorized access.

(b)(3) :6(f) ,(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
Paqe 52 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000052

pwc
l'!P.!i1 Facebook's Control Activity l!MifNMllwCIIJJ,.tJ,I I!MIEl&:il!WM Kf.hffii.i.thlff\uJJ..thJfffi

'acebook protects personal information ofusers against unauthorized access.

(b)(3) :6(f) ,(b)(4)

F-w1 (b)(3) :6(f) ,(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 53 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000053

pwc
l'!P.!i1 Facebook's Control Activity l!MifNMllwCIIJJ,.tJ,I I!MIEl&:il!WM Kf.hffii.i.thlff\uJJ..thJfffi

'acebook protects personal information ofusers against unauthorized access.

(b)(3) :6(f) ,(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 54 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000054

pwc
l'!P.!i1 Facebook's Control Activity l!MifNMllwCIIJJ,.tJ,I I!MIEl&:il!WM Kf.hffii.i.thlff\uJJ..thJfffi

'acebook protects personal information ofusers against unauthorized access.

(b)(3):6(f),(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 55 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000055

pwc
l'!P.!i1 Facebook's Control Activity l!MifNMllwCIIJJ,.tJ,I I!MIEl&:il!WM Kf.hffii.i.thlff\uJJ..thJfffi

'acebook protects personal information ofusers against unauthorized access.

(b)(3) :6(f) ,(b)(4)

F-iil (b)(3) :6(f) ,(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 56 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000056

pwc
l'!P.!i1 Facebook's Control Activity l!MifNMllwCIIJJ,.tJ,I I!MIEl&:il!WM Kf.hffii.i.thlff\uJJ..thJfffi

'acebook protects personal information ofusers against unauthorized access.

(b)(3) :6(f) ,(b)(4)

F-121 (b)(3) :6(f) ,(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 57 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000057

pwc

F-13

F-14

F-15

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 58 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000058

pwc

F-17

F-18

,rsonal information ofusers against unauthorized access.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 59 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000059

pwc
l'!P.!i1 Facebook's Control Activity l!MifNMllwCIIJJ,.tJ,I I!MIEl&:il!WM Kf.hffii.i.thlff\uJJ..thJfffi

F-19l (b)(3) :6(f),(b)(4)

F-201 (b)(3) :6(f) ,(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 60 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000060

pwc
l'!P.!i1 Facebook's Control Activity l!MifNMllwCIIJJ,.tJ,I I!MIEl&:il!WM Kf.hffii.i.thlff\uJJ..thJfffi

'acebook protects personal information ofusers against unauthorized access.

(b)(3) :6(f) ,(b)(4)

F -,:,1 I F~ceboo~•s data centers aree9uippe? I(b)(3):6(f) ,(b)(4)
with envrronmental controls, mcluding
fire suppression systems and fire
extinguishers; air conditioning
systems; water detection systems; and
alternative power supply.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 61 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000061

pwc

'acebook protects personal information ofusers against unauthorized access.

F-22 I Monitoring of data centers is I(b)(3) :6(f) (b)(4)
performed through regularly '
scheduled reviews ofphysical and
environmental controls as well as
periodic reviews of physical security
access lists.

F-231 (b)(3):6(f),(b)(4)

F-24

F-25 Direct access to user data on Faceboo
production servers is restricted to
authorized personnel.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 62 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000062

pwc

'acebook discloses personal information to third-party developers onlyfor the purposes identified in the notice and with the implicit or e.xplicit consent ofthe
mlividual.

G-1 Fal":e?oo~ has the following formal I(b) (3) :6(f) (b) (4)
pohc,es m place to ensure that '
personal information is disclosed
onlyto developers who have
agreements with Facebook to protect
personal information in a manner
consistent with Facebook's privacy
program:

Data Use Policy, which informs
users about bow information is
disclosed to applications created
by developers when a user
connects to those applications.
Facebook's platform policies,
which provide specific
instructions and details to
developers on the handling of
user information.
Statement of Rights and
Responsibilities, which details
specificrequirements for
handling personal information
and the responsibility ofthe
developer to disclose a privacy
policy to end users.

Non-branded Facebook application
developers - Third party developers
who leverage on Facebook's
Application Prograntming lnterface
(API) and tokenization to interact
v.~th Facebook users.

Facebook Experience (branded)
application developers - Third party
developer partners who develop
Facebook-branded applications as a

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 63 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000063

pwc

'acebook discloses personal information to third-party developers only for the purposes identified in the notice and with the implicit or e.xplicit consent of the
mlividual.

conduit for interfacing with Facebook
services and user data (e.g., Microsoft
- "Facebook for Windows"; RIM -
"Facebook for Blackberry"). Refer to
Assertion H - Service providersfor
an outline ofthe control activities
that relate to this hn>e ofdeveloper.

G-2 Developers must read an_d sign-offon I(b)(3) :6(f) (b)(4)
Facebook's Data Use Policy and '
Platform Policies during the
developer registration process.

The developer is responsible for
disclosing their own privacy policy to
users of their application(s).

lnstagram onlv:
Instagram's "API Terms of Use" and
developer site provide specific
instructions and details to developers
on the handling ofuser information.

G-3

Developers must agree to Instagram's
terms ofservice during the developer
sign up process, which also details
specific requirements for handling
personal information and the
responsibility ofthe developer to
disclose a privacy policy to its users.

lnstagram data obtained through the
AP! is consistent with a user's privacy
settings and status.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 64 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000064

pwc

'acebook discloses personal information to third-party developers onlyfor the purposes identified in the notice and with the implicit or e.xplicit consent ofthe
mlividual.

~ (b)(3) :6(f) ,(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 65 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000065

pwc

'acebook has developed and used reasonable steps to select and retain service providers capable ofappropriately protecting the privacy ofcovered infonnation they
eceive from the Company and requiring service proyjders by contract to jmn)ement and majntain appropriate Pcivacv protections for such covered information.

H-1 IThe privacy poli~ies ofF~cebook and I(b)(3) :6(f) (b)(4)
lnstagram contam a section that '
infonns users that the information
Facebook and Instagram receive may
be shared with service organizations
when a user signs up for Facebook and
lnstagram accounts.

H-21 (b)(3):6(f),(b)(4)

H-3 I Facebook E.xperience application
developers (e.g., Microsoft and RIM)
must read and sign-off on tl1e
Extended API Addendum (the
"Addendum"), or oilier similar
agreement, which sets forth the terms
and conditions for a developer's
adherence to Facebook's Platfom1

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 66 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000066

pwc

'acebook has developed and used reasonable steps to select and retain service providers capableofappropriately protecting the privacy ofcovered infonnation they
eceive from the Company and requiring service providers, by contract, to implement and maintain appropriate privacy protections for such covered information.

Policies, Statement ofRights and
Responsibilities and data policies and
procedures, which includes
consideration of the following privacy­
related requirements:

Purpose of Use
Restrictions on Use
Deletion of Data
No Transfer
Updates of Data
Storage

H-47 (b)(3):6(f),(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 67 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000067

pwc

'acebook has developed and used reasonable steps to select and retain service providers capableofappropriately protecting the privacy ofcovered infonnation they
eccive from tbe Company and requiring service PtA>riders bv caotract to irnulerneot and maintain ami)J'Opriate privacy protections for such covered information.

H-5l (b)(3) :6(f),(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 68 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000068

pwc

'acebook has developed and used reasonable steps to select and retain service providers capable ofappropriately protecting the privacy ofcovered infonnation they
eceive from the Company and requiring service providers, by contract, to implement and maintain appropriate privacy protections for such covered information.

(b)(3) :6(f) ,(b)(4)

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 69 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000069

pwc

'acebook has developed and used reasonable steps to select and retain service providers capable ofappropriately protecting the privacy ofcovered infonnation they
eccive from tbe Company and requiring service providers bv cnutcact to imnlerneut and maintain aoaoonciate nrh.:acv nrotectioos fnc s1wh covered information.

H-6 I Service provider contracts may be
tenninated if Facebook identifies
misuse of user infonnation (based on
violations of the Statement of Rights
and Responsibilities and/ or the
vendor security policy).

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 70 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000070

pwc

� IiffifflffiSiiffiiMitiffHM
~rti1

IFd

r~~;ai (b)(3):6(f),(b)(4)

PwC's T est ResuJL.,

ogi

·acebook evaluates and adjusts the Company's privacy program in light ofthe results ofmonitoring activities, anymaterial changes to the Company's operatious or
usiness arrangements, or any other circumstances that the Company knows or has reason to knowmay have a material impact on the effectiveness of its privacy

I(b)(3):6(f),(b)(4) I ~

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 71 of 79 HIGHLY CONFIDENTIAL

l-2 e Xl'N process ensures that new
products and changes to existing
products that result in material
and/ or retroactive changes to the use
ofinformation are evaluated to
determine whether additional notice
or consent from Facebook users is
required. Where required, key
decisions around the need for
additional consent from users are
discussed and recommendations are
madeand implemented by the XFN
team.

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000071

PwC's T est ResuJL., IiffifflffiSiiffiiMitiffHM
ogi

·acebook evaluates and adjusts the Company's privacy program in light ofthe results ofmonitoring activities, anymaterial changes to the Company's operatious or
usiness arrangements, or any other circumstances that the Company knows or has reason to knowmay have a material impact on the effectiveness of its privacy

(b)(3):6(f),(b)(4)

pwc

�~rti1

~ rogram.

~

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 72 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000072

PwC's T est ResuJL., IiffifflffiSiiffiiMitiffHM
ogi

·acebook evaluates and adjusts the Company's privacy program in light ofthe results ofmonitoring activities, anymaterial changes to the Company's operatious or
usiness arrangements, or any other circumstances that the Company knows or has reason to knowmay have a material impact on the effectiveness of its privacy

hil (b)(3):6(f),(b)(4)

pwc

�~rti1

IFd

rogram.r>ro

J-5

1-6

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 73 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000073

pwc

� PwC's T est ResuJL., IiffifflffiSiiffiiMitiffHM
~rti1 ogi

IFd·acebook evaluates and adjusts the Company's privacy program in light ofthe results ofmonitoring activities, anymaterial changes to the Company's operatious or
usiness arrangements, or any other circumstances that the Company knows or has reason to knowmay have a material impact on the effectiveness of its privacy
rogr.r>rogram

,1n n n

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 74 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000074

1-8

pwc

�~rti1

PwC's T est ResuJL., IiffifflffiSiiffiiMitiffHM
ogi

·acebook evaluates and adjusts the Company's privacy program in light ofthe results ofmonitoring activities, anymaterial changes to the Company's operatious or
usiness arrangements, or any other circumstances that the Company knows or has reason to knowmay have a material impact on the effectiveness of its privacy ~ rogram.

(b)(3) :6(f) ,(b)(4)

1-7' (b)(3) :6(f) ,(b)(4)

acebook s Help Center provides
information on how to contact the
company with inquiries, complaints
and disputes. Users can use e-mail or
the "Report" button on the site or in
Facebook's products to communicate
with Facebook's User Operations (UO~
team. The Help Center can be
accessed from the "Help" link on any
Facebook page.

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 75 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000075

PwC's T est ResuJL., IiffifflffiSiiffiiMitiffHM
ogi

·acebook evaluates and adjusts the Company's privacy program in light ofthe results ofmonitoring activities, anymaterial changes to the Company's operatious or
usiness arrangements, or any other circumstances that the Company knows or has reason to knowmay have a material impact on the effectiveness of its privacy

,1b t) b

pwc

�~rti1

IFd

rogram.r>ro

J-9

I - LO

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
PaQe 76 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000076

facebook
Management's Assertion

The management of Facebook represents that as of and for the 180 days ended February 11,
2013 ("the Reporting Period"), in accordance with Parts N and V of the Agreement Containing
Consent Order ("The Order"), with a service date ofAugust 15, 2012, between Facebook, Inc.
("the Company") and the United States ofAmerica, acting upon notification and authorization
by the Federal Trade Commission ("FTC"), the Company had established and implemented a
comprehensive Privacy Program, ("the Facebook Privacy Program"), based on Company specific
criteria (described in paragraph two of this assertion); and the privacy controls were operating
with sufficient effectiveness to provide reasonable assurance to protect the privacy ofcovered
information and that the controls have so operated throughout the Reporting Period.

The company specific criteria ("assertions") used as the basis for Facebook's Privacy Program
are described below. The below asse1tions have corresponding controls on pages 21-76.

Assertion A - Respons ibility for the Face book Privacy Program, which is
" Facebook has designated an employee or employees to coordinate and be responsible
for the privacy program."

Assertion B - Privacy RiskAssessment, which is "Facebook has identified reasonably
foreseeable, material risks, both intemal and external, that could result in Facebook's
unauthorized collection, use, or disclosure ofcovered infonnation and an assessment ofthe
sufficiency ofany safeguards in place to control these risks. This privacy risk assessment
includes consideration of risks in areas of relevant operations, including, but not limited to:
(1) employee training and management, including training on the requirements of this order,
and (2) product design, development, and research."

Assertion C - Privacy and Security Awareness, which is "Facebook has a privacy and
security for privacy awareness program in place which is defined and documented in privacy
and security for privacy policies. The extent ofcommunications to employees is based on
their role and responsibility and may include internal communications through various
channels, training, and the Privacy Cross-Functional ("XFN") team process."

Assertion D - Notice, Choice, Consent, Collection and Access, which is
"Facebook provides notice about its privacy policies and procedures and terms of service
to users which identifies the purposes for which personal information is collected and
used, describes the choices available to users, obtains implicit or explicit consent, collects
personal information only for the purposes identified in the notices and provides users
with access to their personal information for review and update."

Assertion E - Use, Retention, Deletion and Quality, which is "Facebook limits the
use of personal information to the purposes identified in the notice and for which the
individual has provided implicit or explicit consent. Facebook retains personal
information for as long as necessary to provide services or fulfil the stated purposes or as
required by law or regulations and thereafter appropriately disposes of such information.
Facebook maintains accurate, complete, and relevant personal infonnation for the
purposes identified in the notice."

1601 Willow Road, Menlo Pa rk, California 94025
650.543.4800 - tel 650.543.4801 - fax

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
Page 77 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000077

facebook
Assertion F - Security for Privacy, which is "Facebook protects personal
information of users against unauthorized access."

Assertion G - Third-party developers, which is "Facebook discloses personal
information to third-party developers only for the purposes identified in the notice and
with the implicit or explicit consent of the individual."

Assertion H - Service Providers, which is "Facebook has developed and used
reasonable steps to select and retain service providers capable ofappropriately
protecting the privacy ofcovered information they receive from the Company and
requiring service providers, by contract, to implement and maintain appropriate privacy
protections for s11.1ch covered information."

Assertion I - On-going Monitoring ofthe Privacy Program , which is "Facebook
evaluates and adjusts the Company's privacy program in light ofthe results of
monitoring activities, any material changes to the Company's operations or business
arrangements, or any other circumstances that the Company knows or has reason to
know may have a material impact on the effectiveness of its privacy program."

Facebook, Inc.

By: ________________

Edward Palmieri

Associate General Counsel, Privacy

Facebook, Inc.

By: ________________

Daniel Li

Product Counsel

Facebook, Inc.

1601 Willow Road, Menlo Pa rk, California 94025
650.543-4800 - tel 650.543.4801 - fax

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
Page 78 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000078

pwc
Appendix A - Assessment Interviews Summary

The primary Facebook individuals interviewed by PwC, as a pa1t ofthe above Assessment
procedures, include, but are not limited to, those individuals listed in the table below.

Title Team

Chief Privacy Officer, Product Privacy

Chief Privacy Officer, Policy Public Policy

VP & Deputy General Counsel Legal

Associate General Counsel, Privacy Legal

Privacy & Product Counsel Legal

Lead Contracts Manager Legal

Compliance Associate Legal

Privacy Program Manager Identity

Specialist, User Operations User Operations

Engineering Manager Enginee1ing

Software Engineer Engineering

Developer Policy Enforcement Manager Developer Operations

Platform Operations Analyst Developer Operations

Chief Security Officer Security

Manager, Information Security Security

Policy and Operations Analyst Security

Security Manager, incident Response Security

Mobile Program Manager Mobile Partner Management

Recrniting Process Manager Human Resources

US Data Center Operations Director I nfraslructure

Group Technical Program Manager Infrastructure

Engineering Manager (formerly lnstagram
Chief Technology Officer) lnstagram - Engineering

User Operations Manager I nstagram - User Operations

Product Manager lnstagram - Product Management

Use or disclosure of data contained on this page is subject to the restriction on the title page of this report.
Page 79 of 79 HIGHLY CONFIDENTIAL

epic.org EPIC-18-03-20-FTC-FOIA-20180626-FB-Assessment-2013 000079

