
© copyright 2002 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved

The legality of online Privacy-Enhancing
Technologies

Éloïse Gratton∗

∗ Attorney at the Mendelsohn Rosentzveig Shacter Law Firm. Email : egratton@mrslaw.com

© copyright 2002 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved

TABLE OF CONTENTS

INTRODUCTION ..1
1. Privacy-Enhancing Technologies (PETs) ..1

1.1 ZERO-KNOWLEDGE FREEDOM 2.0 SOFTWARE...2
1.1.1 Features of the Freedom 2.0 software...2
1.1.2 Description of the Freedom 2.0 software ...3

1.2 ANONYMIZER.COM SOFTWARE..3
1.2.1 Features of the Anonymizer software ..4
1.2.2 Description of the Anonymizer software...4

1.3 ENCRYPTION...5
2. Privacy ..5

2.1 EUROPEAN DIRECTIVES ..6
2.1.1 Data Quality..6
2.1.2 Consent and Data Access..7
2.1.3 Data Security and Confidentiality ..7

2.2 PRIVACY -ENHANCING TECHNOLOGY COMPANIES ..8
2.2.1 Zero-knowledge...8
2.2.2 Anonymizer.com..8

3. Encryption ..9
3.1 CANADA ...9

3.1.1 Export/ import controls ...10
3.1.2 Domestic laws and regulations ...11

3.2 UNITED STATES OF AMERICA ...11
3.2.1 Export/ import controls ...11
3.2.2 Domestic laws and regulations ...13

3.3 FRANCE ...13
3.3.1 Export/ import controls ...13
3.3.2 Domestic laws and regulations ...14

4. The legality of online Privacy-Enhancing Technologies...14
4.1 CANADA ...16
4.2 UNITED STATES OF AMERICA ...16
4.3 FRANCE ...17

CONCLUSION ...17

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 1

INTRODUCTION

1. The use of the Internet will spread widely in coming years and commerce on the World Wide Web
will boom.1 We expect to be able to buy products easily from home over the Internet and have access to
all kinds of information sources. The well-known concern is that browsing the Internet will create
detailed databases describing each user’s browsing patterns and that third parties will then be able to
assemble comprehensive profiles about online users. The information about the user is gathered
through the collection of transactional data, Internet tracking, and tracking IP addresses.2 Companies
and third parties collect a variety of personal information including name, e-mail, address, telephone
number, credit card number, Social Security number, age or date of birth, gender, education,
occupation, income, hobbies, interests, and the type of hardware or software used by the online
consumer.3 The information is then stored in customer lists, databases for marketing programs, cookies,
bugs, etc., therefore breaching the privacy of the online users.

2. Privacy has been defined as the “The right to be left alone”4 and interpreted by the German Court in
1983 as “Information self-determination.”5 In a more modern society, privacy is more likely to be defined
as “Personally Identifiable Information” (PII) which is information that can be linked to a specific
individual like a name, an address, data elements such as date of birth and zip code, or a transactional
history and that can narrow the focus down to a small group of defined people. Privacy is about user
control over their personal information, over collection and use of personal data, about disclosure of
information to third parties and about the possibility of having a proper recourse in the case of breaches.

3. Privacy on the Internet has arisen as one of the leading consumer concerns. In given studies, it
appeared that 85% of online users regard the privacy of information transmitted online as the most
important issue on the Internet6 and 87% of Internet users are concerned with threats to their individual
privacy while online.7

4. These Internet users are not wrong in their concerns if we consider recent privacy abuses. Toys R
Us used a third party web log analysis service without disclosing this fact and was served with a class
action suit for breaching its privacy policy.8 Toysmart, who had initially promised not to sell data to third
parties, decided to sell data anyhow as it went bankrupt, so the Federal Trade Commission had to
intervene and stop the transaction.9 Finally, the Double Click scandal occurred when it was revealed
that after the online company’s database was merged with the Abacus Direct database marketer, the
company intended to sell the 100,000 online user profiles it had compiled without the users’
knowledge.10

5. In order to solve privacy problems and make sure companies are obligated to comply with privacy
laws or more specifically with the standards established by the European Commission, many companies
similar to Zero-knowledge Systems Inc.11 and Anonymizer.com12 are or have been marketing privacy-
enhancing technologies in order to protect and assure the privacy of the individual in the digital world.

6. The Freedom software version 2.013 created by Zero-knowledge and the Anonymizer14 software
created by Anonymizer.com, like most of these online privacy-enhanced technologies, use a method
called encryption, which scrambles the data, making it illegible to everyone except the intended
recipient. The goal has been to create mathematically rigorous systems that will prevent even the most
determined attackers from discovering the user’s identity, therefore significantly reducing the risk of data
theft or accidental leaks of sensitive information from the Internet user’s computer.15

7. While these privacy tools do help to protect the privacy of the Internet users in making sure that
data collectors comply with the European Privacy Directives,16 a further analysis may determine that
these software programs are illegal according to Canadian, American or French encryption control laws
and regulations.

1. Privacy-Enhancing Technologies (PETs)

8. In order to minimize the collection of Internet users’ personal data and help solve the problem of

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 2

online privacy, companies like Zero-knowledge and Anonymizer.com have developed the following
online privacy tools:

1.1 Zero-knowledge Freedom 2.0 software

9. Zero-knowledge, with offices both in Montreal and San Jose, California has emerged as one of the
market leaders in privacy-enhancing technology. Zero-knowledge was founded in 1997 by Hammie,
Austin, and Hamnett Hill in Montreal, Quebec. Their mission has been to develop and market
technologies that will protect the privacy of the individual in the digital world.

10. They launched their consumer product “Freedom” in December 1999 and declared that it was the
only comprehensive consumer privacy product to protect individuals on the Internet. Freedom 2.0 was
eventually released and was offering, until recently, the additional option to add enhanced premium
services, such as untraceable encrypted e-mail, anonymous Web browsing and anonymous chat.

11. While Zero-knowledge has stopped providing anonymous Web browsing and encrypted pseudonym
e-mail services since October 2001.17 its then-available version 2.0 of the Freedom software was
providing a complete security tool for Internet users that had features and technical descriptions that
may be similar to other Internet privacy-enhancing technologies, including Anonymizer18 (that will be
further analyzed in this paper), net HUSH,19 Idzap,20 Ponoi,21 PrivacyX,22 Private Idaho,23 Rewebber,24
and Siege Surfer.25

1.1.1 Features of the Freedom 2.0 software

12. The Personal Firewall function protected the user’s computer against malicious intruders. A firewall
is a combination of hardware and/or software that separates a Local Area Network, which is a computer
network limited to the immediate area, into two or more parts for security purposes.

13. The Form Filler function speeded up and secured online registrations and transactions. It
automatically filled out forms, making online registrations and purchases quick. It also remembered login
passwords to save the user time.

14. Every browser26 is assigned an ID number. That ID number is held in a file called a cookie. That
number is not attached to a name, just a number. Thousands of sites use cookies to enhance the user’s
Web viewing experience. Cookies cannot damage user files, nor can they read information from a user’s
hard drive. Cookies allow sites and advertisers to "remember" users across pages of a site and across
multiple visits to a site. This feature facilitates e-commerce and Internet advertising in numerous ways,
including: allowing personalization features such as stock portfolio tracking and targeted news stories,
allowing shopping cart capabilities and quick navigation across multiple zones of e-commerce sites,
remembering user names and passwords for future visits, and delivering advertisements targeted to a
user’s interests.27

15. The Cookie Manager function prevented web sites from tracking the user’s activities and enabled
the users to control the cookies they receive. It automatically erased the user’s tracks by deleting
cookies third parties could employ to assemble comprehensive dossiers of their customer profiles and
spending patterns.

16. The Ad Manager function controlled ads and speeded up browsing, eliminated distractions and
prevented activity-tracking cookies and "Web bugs" from being dropped onto the user’s computer. This
could be used to control ad frequency or the number of times a user sees a given ad (spam28 control).

17. The Keyword Alert prevented personal information from leaving the user’s computer. It instantly
scanned all outgoing communications for sensitive information and warned the user before sending
anything that contains it. For example, the user could program Freedom to scan for his real name or
telephone number and Freedom would alert the user before releasing it.

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 3

18. For users demanding the highest level of online security and privacy protection, Freedom offered
additional premium services to ensure the most secure and private Internet experience available.

19. The Untraceable Encrypted E-mail function secured and privatized the user’s e-mail, an essential
feature for those needing to send important and sensitive information with absolute security. Freedom’s
"military-grade" encrypted e-mail system worked with the user’s existing e-mail account to ensure that
no one, including the user’s ISP, could intercept and read the user’s messages. Freedom also blocked
unsolicited bulk e-mail (spam) from reaching the user’s inbox.

20. Finally, the Anonymous Browsing and Chat function provided the user with a tool to go online
undetected. This function erased the tracks the user leaves when he browses the Web and posts to
newsgroups or chat rooms.

1.1.2 Description of the Freedom 2.0 software

21. The Freedom 2.0 Internet Privacy Suite was made up of the following three components: Network +
Nym + Strong Encryption = Internet Privacy.29

22. The Freedom Network created private routes between the user’s computer and the destination
computer. Freedom was automatically re-routing data through a series of globally distributed servers
known as the Freedom Network. This private network was acting as a cloak to provide the Internet user
with anonymous connections to the Internet. Freedom servers had no way of matching the original
source with the ultimate destination of the user’s mail or Web connections. Freedom worked
transparently alongside the user’s existing browser and did not require the user to change ISPs.

23. Pseudonymisation is the process of changing personal data by using an attribution algorithm in
such a way that it is impossible to link individual details of a personal or commercial nature to an
individual without knowing or being able to use that algorithm.30 Freedom 2.0 was letting the online user
create multiple online identities by means of pseudonymous nicknames called nyms. The user could
employ nyms to interact on the Internet but the nyms could never be traced back to the user.

24. Switching from one nym to another was quick and easy and allowed the user to separate private
interests from its true identity. When using Freedom’s premium services, all mail and Web
communications were encrypted and sent through the Freedom Network. No one, including the user’s
ISP, could associate the user’s nyms with the user’s true identity.

25. According to Zero-knowledge, marketing companies were unable to compile an accurate profile of
the user’s online browsing habits. Also, malicious hackers were unable to intercept, read and link the
user’s e-mail messages to his true identity and no one was able to monitor the user’s sensitive personal
information.

26. Finally, Freedom 2.0 used “Strong encryption” of 128-bits on all incoming and outgoing Internet
traffic.31

1.2 Anonymizer.com software

27. Anonymizer.com is a San Diego-based company founded in 1996 and is a pioneer of Internet
privacy technologies. It is one of the most popular and trusted names in online privacy services. Its
mission is to ensure that going online does not compromise an individual’s right to privacy.

28. Anonymizer acts as a shield between the Internet user and all of the most prevalent online privacy
and security threats.

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 4

1.2.1 Features of the Anonymizer software

29. The Anonymous Web Surfing service rewrites the web pages the Internet user wants to view on
his protected servers and removes privacy and security threats from web pages before serving them to
the user. It also hides the Internet user’s unique IP address from web sites and other outside parties,
preventing them from seeing the user’s browsing.

30. The service blocks cookies and prevents outside parties from putting malicious files or code on the
user’s hard drive.

31. The Safe Cookies function makes it safe to accept cookies from sites that require them, for
example for shopping, sign-ups, personalized content, etc., without worrying about long-term tracking.
Anonymizer converts long-term cookies sent to the Internet user by Web sites into session-only,
automatically expiring cookies. These cookies are encrypted by the Anonymizer to ensure
intermediaries cannot read them and are rewritten so as to be session-only, so that they are not stored
permanently on the Internet user’s computer.

32. The URL Encryption function scrambles the Internet user’s Web page requests so that third parties
(including the user’s boss, ISP or co-workers with access to the user’s Internet connection) are not able
to log them.

33. The Ad Filtering function removes standard-size banner ads from the user’s page views for faster
and more secure surfing.

34. The Anonymizer Secure Tunneling Service, on top of the above-mentioned features, provides
Anonymous Newsgroup access and the Anonymous E-mail function to enable online users to send
anonymous e-mails.

35. It is interesting to note that Freedom 2.0 provided similar features to Anonymizer, and a
comparative analysis of these software is available on Anonymizer.com’s website.32

1.2.2 Description of the Anonymizer software

36. The Anonymizer surfing provides a secure encrypted connection to the Anonymizer’s servers and
enables the Internet user to surf anonymously with the Cookie Encryption feature (that lets the Internet
user safely access and use Web sites that require cookies) and the URL Encryption feature (that
encrypts the Internet user’s page requests so that their ISP are not able to log them). The service also
blocks cookies, Java, JavaScript, and other tracking methods and provides Anonymous Instant
Messaging and Anonymous Newsgroups. URL encryption is achieved through the use of 128-bits
encryption.33

37. When a user connects normally to the Internet, his transactions are relayed through several servers
before reaching their final destination. These servers have the ability to collect information as the user’s
requests are routed through them.34 Since the user’s requests are not encrypted, any server between
the user and his final destination could see what the user is doing. The Secure Tunneling service--that
can be used independently of, or transparently in conjunction with Anonymizer Surfing--creates a
virtually impregnable tunnel from the online user’s computer to Anonymizer’s servers, and encrypts the
Internet activity between the Internet user’s computer and the Anonymizer’s servers. This prevents any
servers between the user and Anonymizer, such as the user’s ISP, from monitoring the user’s activities.

38. Anonymizer Secure Tunneling account function allows the user to encrypt his incoming and
outgoing e-mail, surf and news posts through a method known as “port forwarding”. Secure Shell
(“SSH”) is a program that encrypts everything about the message and sends it to the Anonymizer
servers. Since SSH does port forwarding, a third party monitoring the Internet user’s connection will not
be able to tell that what the user has sent was mail. When the message is received by the Anonymizer’s
servers, the message is decrypted and sent "as normal" to the recipient. Anonymizer uses the most

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 5

popular encryption algorithms of 128-bits to provide Internet users with this function.35

39. Finally, the Anonymizer Dialup Access service provides the features of Anonymous Web Surfing
and Anonymizer Secure Tunneling but also lets Anonymizer become the Internet user’s ISP connection.

1.3 Encryption

40. Traditionally, cryptography was almost exclusively reserved for the domain of governments.
Cryptography protected military or diplomatic secrets and was predominantly embedded in hardware.

41. As previously mentioned, Freedom 2.0 used “Strong encryption” of 128-bits on all incoming and
outgoing Internet traffic36 and Anonymizer uses the exact same strength of encryption to provide
Internet users with the URL encryption feature37 and to encrypt Internet traffic.38

42. Encryption scrambles the user’s data, making it illegible to everyone except the user’s intended
recipient. Cryptographic methods provide encryption, decryption, and digital signatures. Encryption
provides for confidentiality: keeping information protected from unauthorized disclosure or viewing by
mathematically scrambling the original text. Digital signatures, which are analogous to written signatures
in that they are an electronic identifier created by a computer and attached to an electronic document,
provide other functions like authentication (proof that users are who they claim to be), non-repudiation
(proof that a transaction occurred or that a message was sent or received), and integrity (so that data
cannot be modified without detection).

43. There are two major cryptographic methods. In Secret Key cryptography, the same key is used to
encrypt and decrypt the data. This type of cryptography requires both parties to pre-arrange the sharing
of the single key that is used for both encryption and decryption.

44. In Public Key cryptography, there are two different but related keys and what is encrypted with one
can only be decrypted by the other. Each user has a private key and a public key. The private key is
kept secure, known only to the user, the other key can be made public and either sent over the network
to each correspondent or placed in a secure public directory. To use this kind of system, the sender
would encrypt a message with the recipient’s public key, and only the recipient’s private key could
decrypt the message. Public key cryptography thus permits the secure transmission of data across open
networks such as the Internet without the necessity of previously exchanging a secret key. This allows
parties who do not know each other to exchange and authenticate information and conduct business in
a secure manner and this represents the method used by Freedom 2.039 and Anonymizer.40

45. Without access to the correct key, data encrypted to ensure confidentiality can only be decrypted
into understandable data by trying all possible variations of the key and checking to see if the result is
meaningful. All other things being equal, cryptographic strength is defined by the length of the
cryptographic key (or bit-length) and determines the number of possible permutations. With each bit
added to the length of the key, the strength is doubled. It is estimated that it would take well over 13
billion times the age of the universe to crack a 128-bit key like the one used by Zero-knowledge or
Anonymizer.com in their software.41

2. Privacy

46. Internet Service Providers and managers of Local Area Networks can, using reasonable means,
identify Internet users to whom they have attributed IP addresses as they normally systematically “log”
in a file the date, time, duration and IP address given to the Internet user. The same can be said about
the Internet Service Providers that keep a logbook on the http server. In these cases there is no doubt
about the fact that one can talk about “personal data” in the sense of article 2 a) of the Directive
95/46/EC.42 In other cases, a third party can get to know the IP address of a user but not be able to link
it to the other data concerning this person that would make their identification possible.

47. The likelihood exists in many cases, however, of linking the user’s IP address to other personal

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 6

data, whether such data is publicly available or not, that will identify the user, especially if use is made of
invisible processing means to collect additional data on the user. For instance, the data collector could
be using cookies containing a unique identifier or a modern data mining system linked to large
databases containing personally identifiable data on Internet users.

48. Therefore, even if it may not be possible to identify a user in all cases and by all Internet actors from
the data processed on the Internet, the possibility of identifying large masses of personal data of the
Internet user exists in many cases .

2.1 European Directives

49. The general data protection Directive 95/46/EC applies to any processing of personal data43 falling
within its scope, irrespective of the technical means used. Personal data processing on the Internet,
therefore, has to be considered in light of this Directive.44

50. The specific Directive 97/66/EC on the protection of privacy and personal data in the
telecommunications sector particularizes and complements the general Directive 95/46/EC by
establishing specific technical and legal provisions. Directive 97/66/EC applies to the processing of
personal data in connection with the provision of publicly available telecommunications services. The
Internet thus forms part of the public telecommunications sector.45 Directive 95/46/EC applies to all
matters that are not specifically covered by Directive 97/66/EC.46

2.1.1 Data Quality

51. The EC data protection Directive 95/46/EC contains two principles which have direct consequences
for the design and use of new technologies: its “finality” or “purpose” principle requires that personal
data only be used where necessary for a specific legitimate purpose.47

52. The Directive states that personal data must be processed fairly and lawfully,48 collected for
specified, explicit and legitimate purposes and not further processed in a way incompatible with those
purposes.49 The data must be adequate, relevant, not excessive in relation to the purposes for which
they are collected and/or further processed,50 accurate and, where necessary, kept up to date. Every
reasonable step must be taken to ensure that data which are inaccurate or incomplete (keeping in mind
the purposes for which they were collected or for which they are further processed) are erased or
rectified.51

53. A user shall be entitled, free of charge, to be omitted from a printed or electronic directory at the
user’s request and to indicate that the user’s personal data may not be used for the purpose of direct
marketing.52

54. The “finality” or “purpose” principle mentioned above is the underlying motive for the concept of
Privacy-Enhancing Technologies.53 This concept refers to a variety of technologies, like the Freedom or
the Anonymizer software, that safeguard personal privacy, notably by minimizing or eliminating the
collection or further processing of identifiable data.54

55. As a matter of fact, each of Freedom 2.0 and Anonymizer aims to hinder any unlawful forms of
processing by, for instance, making it technically impossible for unauthorized persons to access
personal data, so as to prevent the possible destruction, alteration or disclosure of these data.

56. Freedom 2.0 is based on the use of a so-called identity protector that may be regarded as an
element of the system that controls the release of an individual’s true identity to various processes
within the information system. Its effect is to cordon off certain areas of the system that do not require
access to true identity. Several other techniques are used by the software to introduce an identity
protector into an information system including, among others, encryption techniques involving digital
signatures. Anonymizer hides the Internet user’s unique IP address from web sites and other outside
parties, preventing them from seeing the user and preventing outside parties from putting malicious files

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 7

or code on the user’s hard drive.

2.1.2 Consent and Data Access

57. According to the European Directives, personal data may be processed only if the data subject has
unambiguously given his/her consent.55 Also, the data collector must provide a data subject from whom
data relating to himself are collected with the purpose of the intended processing56 (except where the
subject already has it) and any further information, such as the existence of the right of access and the
right to rectify data concerning the subject.57

58. Also, the data subject has to have the right to object, on request and free of charge, to the
processing of personal data relating to him/her which the controller anticipates being processed for the
purposes of direct marketing, or to be informed before personal data are disclosed for the first time to
third parties or used on his/her behalf for the purposes of direct marketing, and to be expressly offered
the right to object free of charge to such disclosures or uses.58

59. Each of Freedom 2.0 and Anonymizer safeguards personal privacy, notably by minimizing or
eliminating the collection or further processing of identifiable data59 therefore making these concepts
irrelevant since no personal data will be collected at any time (at least no relevant data that could be
useful to a third party like a marketing company).

2.1.3 Data Security and Confidentiality

60. When it comes to the issues of confidentiality and security, data controllers must take appropriate
measures to protect the information supplied by their customers against unauthorized access or
disclosure, in particular when the process involves the transmission of data on a network, as is the case
with electronic transactions on the Internet. These measures must take into account the risks to security
and confidentiality, the nature of the data, and state-of-the-art technology.60

61. Everyone has the right to send mail to others without that mail being read by a third party. Article 5
of Directive 97/66/EC lays down obligations as to the confidentiality of communications. In addition to
these obligations, Article 4 of the same Directive obliges the providers of telecommunications services
to take appropriate technical and organizational measures to safeguard the security of their services
and to inform users about a particular risk of a breach of security and any possible remedies, including
the costs involved.

62. In the off-line world, everyone has the ability to send a letter anonymously or under a pseudonym. In
order to be able to send anonymous e-mail, the user could obtain an anonymous e-mail address from
several providers of such a service. Freedom lets the online user create multiple online identities using
pseudonymous nicknames called nyms so that the user may use nyms to interact on the Internet but the
nyms can never be traced back to the user. Anonymizer hides the Internet user’s unique IP address
from web sites and other outside parties, preventing them from knowing the user’s identity and also
enables the users to surf anonymously, send anonymous e-mails and have anonymous Newsgroups
access. It also provides the Cookie Encryption feature that lets the Internet user safely access and use
Web sites that require cookies.

63. From the user’s point of view, a number of issues are relevant depending on the type of e-mail:
confidentiality, integrity and authentication. Confidentiality is the protection of the transmitted data to
prevent eavesdropping and one possible way to guarantee confidentiality is encryption of the message
to be sent. Integrity, which is a guarantee that information is not altered accidentally or on purpose, can
be obtained by calculating a special code on the basis of the text and transmitting this special code
which is then encrypted along with the text itself. Authentication, which guarantees that a user is who
he/she claims to be, can be verified by exchanging digital signatures based on digital certificates. These
certificates do not need to mention the real name of the user and instead can mention pseudonyms, as
stipulated in Article 8 of the Electronic Signature Directive.61

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 8

64. For security and confidentiality purposes, each of the Freedom 2.0 and the Anonymizer software
uses full-strength encryption on Internet traffic62 or on the connection to the Anonymizer’s servers to
enable the Internet user to surf anonymously63 while offering a feature that blocks unwanted cookies.
This significantly reduces the risk of data theft or accidental leaks of sensitive information from the
user’s computer and in some cases provides proof that users are who they claim to be, as well as non-
repudiation (proof that a transaction occurred or that a message was sent or received), and integrity, so
that data cannot be modified without detection.

2.2 Privacy-Enhancing Technology Companies

65. It may be obvious that Privacy-Enhancing Technologies developed by companies like Zero-
knowledge or Anonymizer.com are useful in the protection of the privacy of online users. At the same
time it is still to be determined if these companies are promoting privacy through their business model,
when they have or may have access to personal information related to their customers.

2.2.1 Zero-knowledge

66. Zero-knowledge’s vision on privacy is the following:

“Everyone has the right to control their personal information. Only you
should have the right to decide what people know about you. Freedom
gives you total control over your private and sensitive information on the
Internet, allowing you to decide who gets to know what about you.”64

67. According to Zero-knowledge, two different parties have audited Freedom in order to make sure that
Zero-knowledge is not gathering data about their users. It has also released its entire source code to the
Freedom client base and has begun to release the source code to the Freedom Network. Its system is
designed so that no one, including Zero-knowledge, knows the true identity behind a Freedom user’s
online pseudonymous identity (nym). This is made possible by its activation code purchasing system,
which separates personally identifying information from nyms, making any sort of association between
the two impossible. The only information that can apparently be recovered by Zero-knowledge is the
information related to when the nym was created or renewed, the number of messages sent by the nym,
the e-mail address, and date of sent messages.

2.2.2 Anonymizer.com

68. Anonymizer.com’s vision of privacy is based on Article 19 of this fifty-year-old document that the
Internet has made more applicable than ever:

“Everyone has the right to freedom of opinion and expression; this right
includes freedom to hold opinions without interference and to seek,
receive and impart information and ideas through any media and
regardless of frontiers.”65

69. On its website, more specifically under the section entitled “Account Policies”, Anonymizer.com
states that it considers the Internet user’s e-mail address to be confidential information and that it will
never rent, sell or otherwise reveal it to others without the user’s prior consent.66 It further mentions that,
while it does hold the necessary billing information on certain users (those, for example, who pay by
credit card), this information could in no way be correlated with the user’s Internet activities, since its
billing system and the Anonymizer.com services run totally independently of each other. It also
advertises that anonymous cash payment is available to purchase its services and products.67

70. Anonymizer.com further states that it maintains no information that would identify which user had
sent a given message or visited a given site and that it does not store phone numbers, addresses or
other information that would help identify users.68

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 9

3. Encryption

71. Cryptography is the transformation of data by a mathematical formula called a key, rendering data
unintelligible for anyone without the right key. Cryptographic technologies provide a foundation for
establishing trust in electronic commerce or web browsing because they safeguard information, protect
communications, and authenticate parties to transactions.

72. Encryption has implications both for electronic methods of doing business, public safety, and
national security and it can protect sensitive or personal information, support electronic commerce,
prevent theft of sensitive data, and protect intellectual property.

73. But the very elements that make cryptography attractive for reasons of privacy, competition, human
rights, and business security can also conceal activities which pose a threat to public safety since it is
equally true that cryptographic technologies could be used to hide criminal activity and to threaten
national security. Criminals and terrorists could use cryptography to thwart the legally-mandated
information-gathering abilities of law enforcement and security agencies. The inability to access or to
decrypt information could well have a significant impact on the prevention, detection, investigation and
prosecution of crime.

74. For this reason each country has laws and regulations related to cryptographic products, whether it
is according to its import or export control regulations, or according to the regulations regarding the
domestic use of such products.

75. Privacy-Enhancing Technologies like Freedom 2.0 or Anonymizer are available through Zero-
knowledge’s Canadian and Anonymizer.com’s United States web sites for downloads and purchases by
anyone having access to the Internet. A European customer looking to purchase such privacy tools from
North American web sites may be found in breach of the French laws, given that France may have more
restrictive encryption control policies. For this reason, it may be interesting to compare Canadian
standards with the American or the European standards regarding encryption control.

3.1 Canada

76. Until recently, customized encryption software or hardware products with a key length of 40 bits or
less were exportable even if banking and financial institutions were permitted to export 56-bit DES69
products. On December 24, 1996, Canada modified its policy for a twelve-month trial period to allow
export of 56-bit customized encryption software or hardware with embedded encryption to most
countries. This was then extended for another six months70 until the new Canadian policy was put in
force in order to respond to the changes in the global supply of, and demand for, cryptography products.

77. Canada was previously a member of the Coordinating Committee for Multilateral Export Controls71
(COCOM), an international organization for the mutual control of the export of strategic products and
technical data from country members72 to proscribed destinations. It maintained, among others, the
International Industrial List and the International Munitions List. In 1991, COCOM decided to allow
export of mass-market cryptographic software, including public domain software.

78. The main goal of the COCOM regulations was to prevent cryptography from being exported to
countries considered "dangerous", usually the countries thought to maintain friendly ties with terrorist
organizations, such as Libya, Iraq, Iran, and North Korea. Exporting to other countries was usually
allowed, although states often required a license to be granted.

79. COCOM was dissolved in March 1994. Pending the signing of a new treaty,73 most members of
COCOM agreed in principle to maintain the status quo and cryptography remained on export control
lists.

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 10

3.1.1 Export/ import controls

80. Canada does not currently restrict or control the import, production or use of any strength of
cryptographic products within Canada.

81. Canada, previously a member of COCOM, now has export commitments pursuant to the
Wassenaar Arrangement74 on Export Controls for Conventional Arms and Dual-Use Goods and
Technologies. The Wassenaar Arrangement is a thirty-three-nation75 international protocol established
in 1996 which restricts the export of hardware, some software cryptography products, and products that
use cryptography. It was created on the basis of the Initial Elements to contribute to regional and
international security and stability by promoting transparency and greater responsibility in transfers of
conventional arms and dual-use goods and technologies, thus preventing destabilizing accumulations.
Participating states seek, through their national policies, to ensure that transfers of these items do not
contribute to the development or enhancement of military capabilities which undermine these goals and
are not diverted to support such capabilities.

82. Consequently, in February 1998, a discussion White Paper by the Task Force on Electronic
Commerce76 entitled “A Cryptography Policy Framework for Electronic Commerce”77 was released for
discussion. The White Paper stressed the importance of accessible cryptography as a building block for
electronic commerce.78 Immediately following this publication, the government announced a new
cryptography policy on October 1, 1998, and Industry Minister John Manley affirmed the government’s
commitment to the Wassenaar Arrangement by announcing the elements of Canada’s Cryptography
Policy.79 The Policy is a component of the Canadian Electronic Commerce Strategy and it permits
Canadians to develop, import and use whatever cryptography products they wish and does not impose
mandatory key recovery requirements or a licensing regime. The policy encourages the growth of
electronic commerce, allows Canadian producers to export their products globally within the framework
of international arrangements, and contains measures to maintain the capability of law enforcement
agencies to ensure public safety.

83. The official federal policy on cryptography80 announced in October of 199881 outlined the six
following elements:82

84. Canadians should be free to develop, import and use whatever cryptography products they wish;

85. The government will not impose mandatory key recovery requirements or licensing regimes for
certification authorities or trustees;

86. The government will encourage industry-based use and modeling of responsible cryptography
practices and will act as model user, through its current public key infrastructure (PKI) initiative;83

87. Export controls will comply with the Wassenaar Arrangement, the goal being to maintain a level
playing field for Canadian cryptography manufacturers against those of other countries;

88. The government intends to streamline the export permit process and make it more transparent; and

89. Legislative amendments will be introduced to protect consumer privacy while providing a legal
framework for law enforcement and national security agencies. More specifically, the government
proposes amendments to the Criminal Code and other statutes as necessary to criminalize the wrongful
disclosure of keys, deter the use of encryption in the commission of a crime, deter the use of
cryptography to conceal evidence and apply existing interception, search and seizure and assistance
procedures to cryptographic situations and circumstances.

90. Moreover, warrants and assistance orders also apply to situations where encryption is encountered
to obtain the decrypted material or decryption keys.84

91. These guidelines for the export of information and security-related equipment and technologies that

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 11

are reflected in hardware and software dual-use lists are found in the Export Control List85 and, more
specifically, in Group 1 of the Control List. These export controls are authorized by the Export and
Import Permits Act. According to the Commerce/NSA report, the Export and Import Permits Act86
(EIPA), the Export Control List87 (ECL) and the Area Control List (ACL) are the mechanisms by which
Canada controls exports. The EIPA authorizes the government to exercise export controls to ensure
that military or strategic goods are not exported to destinations representing a strategic threat to
Canada. The Ministry of External Affairs is responsible for the implementation of the Act.

92. The Minister of Foreign Affairs,88 pursuant to subsection 7 (1.1) of the Export and Import Permits
Act, has issued the annexed General Export Permit No. 39 that covers the “Mass market cryptographic
software” on June 1, 1999. This Permit defines the term “Mass market cryptographic software” as:

“Mass market cryptographic software means the goods referred to in
Group 1 of the schedule to the Export Control List that are described in
item 115489 of the Guide and that meet all of the following conditions:

- generally available to the public by being sold, without restriction,

from
- stock at retail selling points by any of the following means: (i) over-

the-counter transactions, (ii) mail order transactions, (iii) electronic
transactions, or (iv) telephone transactions;

- the cryptographic functionality cannot easily be changed by the user;
- designed for installation by the user without further substantial

support by the supplier; and
- does not contain a symmetric algorithm employing a key length

exceeding 128 bits.”

93. Any resident of Canada may, under the authority of and in accordance with this Permit, export mass
market cryptographic software from Canada90 even though the Permit does not authorize the
exportation of mass market cryptographic software to any country listed in the Area Control List or any
of the following countries:91 North Korea, Iran and Iraq.92 Additionally, the countries of Angola, the
Federal Republic of Yugoslavia, and Myanmar have been included on the Canadian Area Control List
since 1999.93 For this reason it is presently illegal to download cryptographic software from one or all of
these countries or redistribute cryptographic software to these countries.

3.1.2 Domestic laws and regulations

94. There are no domestic regulations on cryptography so Canadian individuals and firms are free to
use and trade any strength of encryption throughout Canada.94

3.2 United States of America

95. The United States government has long been the leader in limiting the development and
dissemination of encryption. For the past twenty years, this country has attempted to suppress
development of encryption through manipulating standards, recommending legislation, and imposing
export controls. In the past several years, as electronic commerce has become an important aspect of
the American economy, the U.S. government has begun backing away from these efforts, which have
not been successful and had generated considerable controversy and opposition. Finally, in January
2000, the Administration announced a new export policy that relaxed many controls.

3.2.1 Export/ import controls

96. There are no import restrictions on cryptography in the United States. On the exporting side, the
U.S. has signed the Wassenaar Arrangement but has not implemented the pre-December 1998 General
Software Note and generally maintains stricter controls.

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 12

97. Export controls on commercial encryption products are administered by the Bureau of Export
Administration (BXA) in the U.S. Department of Commerce. Rules governing exports of encryption are
found in the Export Administration Regulations.95

98. Cryptography export used to be controlled by the International Traffic in Arms Regulation (ITAR).96
At the end of 1996, cryptography export was transferred to the Export Administration Regulations of the
Department of Commerce where the export policy was relaxed to favor export of data-recovery
cryptography97 and encryption rules are now published by BXA since that transfer.98 The Department of
Justice is now included in crypto export decisions.99 Making cryptography available on the Internet is
considered export, unless appropriate measures are taken to prevent foreigners from accessing the
cryptography.

99. As previously mentioned, the U.S. government, after many years of delay, has begun to relax export
controls of encryption products. In January 2000 the government announced changes to the Export
Administration Regulations concerning the export of cryptographic products100 after evaluating many
different requirements for cryptographic exports.101 The earlier announcement permitted cryptographic
exports to certain business sectors in certain countries and eliminated the requirement for key recovery
mechanisms to be included in exports.

100. The new regulations were published on January 12, 2000,102 but on October 19, 2000, the
Bureau of Export Administration (BXA) published a rule implementing the Administration’s
announcement on July 17, 2000,103 therefore amending the January 2000 regulations.

101. The new regulations of January 2000 and October 2000 largely eliminated the sector and country
limitations and also brought some changes to the prior regulations. Now any encryption commodity or
software, including components, of any key length can be exported under a license exception after a
technical review by the BXA to any non-government end-user in any country except for the seven state
supporters of terrorism.104 Exports previously allowed only for a company’s internal use can now be
used for any activity, including communication with other firms, supply chains and customers. Previous
liberalizations for banks, financial institutions and other approved sectors are continued and subsumed
under the license exception.105

102. Any encryption item, including commodities, software and technology, of any key length may be
exported to foreign subsidiaries of U.S. firms without a technical review.106 All items produced with
encryption commodities, software, and technology authorized under this license exception will require a
technical review only for items to be re-exported, resold or transferred.107

103. Exports to government end-users may be approved under a license unless the destination is a
foreign government member of the European Union or one of eight selected countries.108 This last
license exception was included during the first policy update in 2000, since the Administration was
committed to ensure that U.S. exporters would not be disadvantaged by steps taken by the European
Union (EU) in the creation of a "free-trade zone". As a matter of fact, the October rule’s major change
tracks with the recent regulations adopted by the EU by permitting most encryption products to be
exported to the fifteen EU member states and eight additional trading partners under a license
exception.109

104. Also, the October rule allows the release of consumer products incorporating short-range
technologies, streamlines reporting requirements, liberalizes the export of commercial source code,
clarifies the treatment of object code compiled from source code considered publicly available, and
allows procedures for the release of certain products from U.S. Content Requirements. U.S. exporters
can ship products immediately after filing a commodity classification request without waiting for the
technical-review results or the previously used thirty-day delay period.110

105. The policy111 was adopted in response to the changing global market, advances in technology
and the need to give the U.S. industry better access to these markets, while continuing to provide
essential protections for national security.

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 13

3.2.2 Domestic laws and regulations

106. There are no domestic use controls on cryptography in the United States so American individuals
and firms are free to use and trade any strength of encryption throughout the United States.

3.3 France

107. France has a long history of regulating the use of cryptography. Prior to 1990, France considered
cryptographic products “war materials” and generally prohibited their use with some exception. Before
1996, delivery, importation, exportation, and use of cryptography were subjected to (a) prior declaration,
if the cryptography could have no other objective than authenticating communications or assuring the
integrity of transmitted messages and (b) prior authorization by the Prime Minister in all other cases.

108. Simplified procedures existed for certain cryptography products or services or certain user
categories. For authorization, a file containing technical details and administrative data had to be
submitted and such authorization could be subjected to certain conditions in order to reserve the use of
certain types of cryptography to defined user or application categories.

109. On June 18, 1996, the French legislature passed a new law on cryptography, “Loi de
réglementation des télécommunications”112 which amended the 1990 law.113 Decrees on the application
of the law were published on February 25, 1998,114 and several more decrees were also published on
March 13 and 23, 1998.115 The law slightly liberalized the use of authentication-only encryption but also
introduced the requirement for Trusted Third Party (TTP) systems. A TTP is an independent third party
who is trusted by both the user and the service provider, similar to a digital attorney.116 This party can be
trusted with keeping such things as the master key linking digital pseudonyms with the true identities of
their users. The trusted party knows that the relationship between a user’s true identity and his pseudo-
identity must be kept completely secret. However, if certain conditions require it, the trusted party will be
permitted to reveal the user’s identities to a service provider or to law enforcement authorities. The only
authorized Trusted Third Party or Key Escrow Agency (KEA) was SCSSI,117 according to a decree on
March 13, 1998.118

110. In that decree it was proposed that cryptography that did not provide confidentiality could be used
without restriction, so the prior requirement of declaration would be cancelled while the supply of
authentication-only cryptography still had to be declared. However, both use and supply of
confidentiality cryptography still required authorization. Decree 98-206119 specified categories of
cryptography, which did not require a declaration or an authorization.120 A supplier would be exempted
from the formalities for use exclusively for developing, validating, or demonstrating cryptography if he
informed SCSSI at least two weeks in advance. A supply authorization for collective use exempted
users from acquiring use authorization. The use of cryptography with key lengths limited to 40 bits would
be exempted from declaration according to decree 98-207.121

111. However, the law was never enacted and the new Socialist government of Prime Minister Lionel
Jospin seemed to change course on France’s strict policies on cryptography usage.

3.3.1 Export/ import controls

112. France signed the Wassenaar Arrangement for export controls in December of 1998, with the
exception of the pre-December 1998 General Software Note, so it controls the export as well as the
import and use of encryption products. French encryption controls are administered by the Service
Central de la Sécurité des Systèmes d’Information (SCSSI), an office reporting to the Prime Minister
through the Secrétariat Général à la Défense Nationale (SGDN). This reflects a general French view
that technology and industrial policy are critical elements of national defense.122

113. At a press conference on January 19, 1999, Prime Minister Jospin announced the liberalization of
the domestic crypto legislation.123 In March 1999 the French government released the relevant decrees

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 14

to implement relax controls on encryption. The decrees allow for the use of encryption up to 128 bits,
raised from 40 bits, as well as relax requirements that keys be placed with “Trusted Third Parties”.
These changes were implemented in Decrees 99-200124 and 99-199,125 pending the implementation of
the law which is to offer full liberalization of crypto use.

114. The import from countries outside the EU and the EEA (European Economic Area) and export of
cryptography is regulated according to the law of 26 July 1996126 and the decrees implementing it of 24
February 1998,127 and of 17 March 1999.128

115. Decree 99-200 of March 17, 1999, that replaced the decrees 98-206 and 98-207 of March 23,
1998, specifies categories of cryptography that do not require any prior formality. Decree 99-199 of
March 17, 1999 specifies categories of cryptography for which prior declaration is required, instead of
prior authorization.

116. For cryptographic products with key length up to 40 bits, there is no formality for importation.129
For products between 40 to 128 bits, there is no formality for importation except in the event that such
importation is for a physical person who will use the product for confidentiality purposes.130 In the event
that it is not the case, a declaration will be required by the user wishing to import the said product.131

117. Also, for cryptographic products with key length up to 128 bits, the user needs an authorization
prior to exporting the said product.132

118. Export of dual-use goods, including cryptography, is regulated by the Council Regulation (EC) No
1334/2000133 setting up a community regime for the control of exports of dual-use items and technology
and replacing the earlier 1994 Council Regulation.134

119. Export to other EU countries and within the EU is entirely liberalized, with the exception of some
highly specialized products, such as cryptanalysis items. For these items, member states can issue
General Intra-Community Licenses valid for export to one or more determined EU countries provided
basic requirements are met, such as a statement of the end use of exported items. For re-exports after
intra-EU export, an information-exchange mechanism is established.

120. For export to Australia, Canada, the Czech Republic, Hungary, Japan, New Zealand, Norway,
Poland, Switzerland and the United States, a Community General Export Authorization (CGEA) can be
applied for, which is valid for export from all EU countries.

3.3.2 Domestic laws and regulations

121. France has restricted the domestic use and supply of cryptography for a long time. Restrictive
legislation where authorization and declaration were required for almost all cryptography was slightly
liberalized in 1996 and the domestic use of cryptography was further liberalized in January 1999. As a
matter of fact, there is no formality to personally use a cryptographic product that is between 40 to 128
bits in France, except if the end user is a physical person who will personally use the product.135 If this is
not the case and the product will be used simply for confidentiality purposes, a declaration is required.136

122. The Association des Utilisateurs d’UNIX et de Systèmes Ouverts137 surveyed over 200 French
companies and released a white paper in January 2000.138 A majority of the companies felt that they
were still placed at a competitive disadvantage because of the French law. Only five percent of the
respondents provided their keys to a “Trusted Third Party.” The groups called for the full relaxation of
controls on encryption and the development of encryption standards to facilitate electronic commerce.
For this reason, a law on “Information Society” is currently being drafted that would fully relax encryption
controls which is expected to be approved this year.

4. The legality of online Privacy-Enhancing Technologies

123. The “finality” or “purpose” principle established by the European Directives139 is the underlying

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 15

motive for the concept of Privacy-Enhancing Technologies140 like the Freedom and the Anonymizer
software, that safeguard personal privacy, notably by minimizing or eliminating the collection or further
processing of identifiable data.141 These privacy tools aim to hinder any unlawful forms of processing by
making it technically impossible for unauthorized persons to access personal data, so as to prevent the
possible destruction, alteration or disclosure of these data.

124. This makes most of the principles and standards established by the European Directives
irrelevant since no personal data will be collected at any time, at least no relevant data that could be
useful to a third party.

125. Freedom 2.0 lets the online user create multiple online identities using pseudonymous nicknames
called nyms. The user can then use nyms to interact on the Internet without the nyms being traced back
to the user, taking into account the principles of confidentiality of communications established by the
Directives.142 Anonymizer also protects the confidentiality of its customers by scrambling the Internet
user’s Web page requests so that no third parties with access to the user’s Internet connection are able
to log them. It further promotes confidentiality with its Anonymous Email and Anonymous Newsgroup
access features.

126. Finally, each of Freedom 2.0 and Anonymizer uses full-strength encryption on Internet traffic143
and/or on the Internet user’s connection to the Anonymizer’s servers144 and provides a feature that
blocks unwanted cookies therefore significantly reducing the risk of data theft or accidental leaks of
sensitive information from the user’s computer, which is in line with the principle of data security
established by the European Directive.145

127. While each of the Freedom and the Anonymizer software can be quite useful to protect the
privacy of the Internet users, anonymity on the Internet can be viewed as threatening. In a recent Study
on Legal Aspects of Computer-Related Crime in the Information Society,146 it was outlined that technical
solutions and measures against the abuse of anonymity on the Internet should be taken. Another
perceived threat can be seen where non-repudiation services based on certified pseudonyms and the
certification authority is able and obliged to furnish the name and address of the holder of the
pseudonym under clearly defined circumstances.

128. For this reason, Zero-knowledge requires that the use of the Freedom software comply with all
applicable laws and regulations, including all applicable local, provincial, state, national, and
international laws and regulations and including all laws relating to copyright, trademark, obscenity,
defamation, the right of privacy, false advertising, threats of violence and incitation of hate and fraud.147
Anonymizer.com requires that its software shall not be used for sending commercial e-mail solicitation,
harm computer systems, threaten someone, send mass e-mailings, obtain unauthorized access to any
computer system, furtherance of criminal activity and other illegal activities.148

129. In a general way, the Freedom 2.0 and the Anonymizer software are legal if the user or customer
is careful to obey the intellectual property and export rules, as well as any local rules that may apply in
the nation they are in. A legal disclaimer on the Freedom website states the following:

“Zero-knowledge Systems makes no representation that materials on the
Freedom Site are appropriate or available for use in other locations, and
accessing them from locations where their contents are illegal is
prohibited. Those who choose to access the Freedom Site from other
locations (than Canada) do so on their own initiative and are responsible
for compliance with local laws .”149

130. As for Anonymizer, although the site does specify under the user agreement section that the
customer certifies that they are not under-age,150 they do not specify that those who choose to access
their site or purchase their products and services, from other locations than the United States, do so on
their own initiative and are responsible for compliance with local laws. It is interesting to note that after
contacting the Anonymizer website IRC chat support services to determine if their products were legal in

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 16

foreign countries,151 the author did not receive a clear answer and was referred to the
www.fsecure.com.152

131. While Freedom and Anonymizer do help in protecting the privacy of Internet users, it is to be
determined if these privacy tools are legal according to laws regulating cryptographic products in
Canada, in the United States and in France.

4.1 Canada

132. Canada does not currently restrict or control the import, production or use of any strength of
cryptographic products within Canada so for this reason it is generally legal to import the Anonymizer
software.

133. It is also legal to export the Freedom software from Canada, without a license, to non-government
end-users. However, there are restrictions with regards to Angola, the Federal Republic of Yugoslavia
and Myanmar that are listed in the Area Control List as well as North Korea, Iran and Iraq.153

134. To that effect, the Freedom software website states the following:

“Legal contract:
Canadian law prohibits us from allowing the download of cryptographic
software from countries on Canada’s Area Control List. I am not
downloading this software from a country on Canada’s Area Control List. I
will not redistribute this software to a country on the Area Control List. I
understand that downloading or distributing this software to a country on
the Area Control List is a violation of Canadian law.”154

135. For this reason, it is presently illegal to download Freedom 2.0 from one or all of these countries
or redistribute the software to these countries.

136. There are no domestic regulations on cryptography. Also, there are no laws restricting the private
use of cryptography so Canadian individuals and firms are free to use and trade the Freedom or the
Anonymizer software throughout Canada.

4.2 United States of America

137. There are no import restrictions on cryptography in the United States so it is legal to import the
Freedom software to the United States from any country or to purchase the Anonymizer software from
such country.

138. Since the new regulations of 2000, a Privacy-Enhancing Technology such as the Anonymizer
software can now be exported from the United States under a license exception after a technical review
by the BXA to any non-government end-user in any country except for the seven state supporters of
terrorism.155 Exports of the Anonymizer software from the United States to government end-users may
be approved under a license unless the destination is a foreign government member of the European
Union or one of the eight selected countries.156

139. On this issue, while Anonymizer.com mentions in the user agreement found on its website that
such agreement is governed by and will be construed in accordance with the laws of the State of
California, United States of America,157 it does not specify, as previously mentioned, that the United
States prohibits certain countries from downloading the software and that those who choose to access
the Anonymizer.com site from other locations than the United States do so on their own initiative.

140. Anonymizer can be exported or re-exported to foreign subsidiaries of U.S. firms without a
technical review.158 Finally, there are no domestic use controls on cryptography in the United States so
anyone is free to use Freedom or Anonymizer within the country.

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 17

4.3 France

141. France used to be quite restrictive, but now the nation allows its citizens to use strong
cryptography, recognizing its value in preventing some crimes and strengthening electronic commerce.

142. There is no formality to import the Freedom or the Anonymizer software in France only in the
event that such importation is for a physical person that will use the product for confidentiality
purposes.159 In the event that it is not the case, a declaration will be required by the user wishing to
import the said software.160

143. As for exporting from France software that would have a similar technical description to the
Freedom or Anonymizer software, the user will need an authorization prior to exporting such
software.161 Exporting software similar to Freedom 2.0 or Anonymizer within the EU is liberalized162 and
for export to Australia, Canada, the Czech Republic, Hungary, Japan, New Zealand, Norway, Poland,
Switzerland and the United States, a Community General Export Authorization (CGEA) can be
requested, which is valid for export from all EU countries.

144. The domestic use of cryptography was recently liberalized and there is no formality to personally
use the Freedom or Anonimyzer software, only if the end user is a physical person who will have a
personal use of the product.163 If this is not the case and the Freedom or the Anonymizer software will
be simply used for confidentiality purposes, a declaration is required.164

CONCLUSION

145. An analysis of the export and import controls in Canada, in the United States and in France as
well as an analysis of the regulations regarding the domestic use of cryptographic products in these
countries established that--in a general way and only recently--Freedom 2.0 and Anonymizer are legal
except in limited cases. Even if we consider that the strength of encryption used in these tools would
make them legal in a country like Canada, the actual “use” of the software could be illegal. As a matter
of fact, the software could be used to infringe copyright and trademark laws, to promote obscenity and
defamation, to abuse the right of a third party’s privacy, to promote false advertising or hate and fraud,
therefore making the use of the software illegal.

146. Zero-knowledge was promoting the fact that its Freedom 2.0 software would give the online users
total control over the disclosure of their private and sensitive information since it would let the users
manage their privacy and choose whether they wish to reveal their identity or remain private, depending
on the situation. It also invoked the fact that the users could, while using its software, express
themselves online and visit their favorite web sites without worrying about who was tracking or profiling
their online activities and they could also block malicious hackers from accessing their computer system
and decide who could send them e-mail, virtually eliminating abuse and online spam.

147. Online Privacy-Enhancing Technologies suggest that cryptography should be deployed widely to
assure security in the transmission of data in order, for example, to prevent a malicious party from
obtaining credit card numbers or any other personal information online.

148. Cryptography is important to the growth of electronic commerce because it allows users to
authenticate and safeguard sensitive data such as credit card numbers, electronically signed
documents, personal e-mail and other information stored in computers or transmitted over closed or
public networks such as the Internet. Cryptography can also be used in a wide range of applications,
from the government communicating securely with citizens to the ensured confidentiality of medical
records in hospital databases.

149. On the one hand, encryption is crucial for information security and for protecting privacy, but on
the other hand, full anonymity may be undesirable in particular circumstances, such as those associated
with criminal activity where legitimate reasons exist to identify the individual. Governments are trying

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 18

hard to address these conflicts of interest, but up to now their proposals for regulation have been
controversial. The policy debate is polarized, with privacy activists and law-enforcement agencies
fiercely opposing each other’s point of view.

150. Ian Goldberg, Chief Scientist at Zero-knowledge, suggests that instead of putting their faith in
privacy laws, online users should use privacy-enhancing technologies in order to protect their privacy
online. He recently stated: “The law of the land can be changed by the next administration. The laws of
mathematics are more rigid.”

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 19

1 Federal Trade Commission, “Self-Regulation and Privacy Online: A report to Congress”, July 1999, p. 1.

2 An IP address is an address that relates to a computer or device on a TCP/IP network like the Internet.
Data is routed through the Internet based on the destination IP address.

3 Federal Trade Commission, “Privacy Online: A Report to Congress”, June 1998, p. 24.

4 Warren and Brandeis, The Right to Privacy, 1890 Harvard Law Review.

5 German Court 1983, Concept of confines (Prof. Umberto Eco).

6 @Plan/Yahoo! Internet Poll, March 6, 2000.

7 Beyond Concern: Understanding Net Users’ Attitudes About Online Privacy, AT&T, April 14, 1999.

8 Olsen, Stefanie, Staff Writer, CNET News.com: “Toysrus.com drops tracking service amid pressure”,
August 14, 2000. http://news.cnet.com/news/0-1007-200-2520471.html.

9 Federal Trade Commission, “FTC Sues Failed Website, Toysmart.com, for Deceptively Offering for Sale
Personal Information of Website visitors”, July 10, 2000. http://www.ftc.gov/opa/2000/07/toysmart.htm.

10 Privacy Foundation, “Workplace Surveillance is the Top Privacy Story of 2000”, DoubleClick
Unplugged. http://www.privacyfoundation.org/release/top10.html.

11 http://www.zeroknowledge.com.

12 http://www.anonymizer.com.

13 http://www.freedom.net.

14 http://www.anonymizer.com.

15 Industry Canada, Stratégie canadienne, Groupe de travail sur le commerce électronique: “Le
commerce électronique au Canada, Vie privée: Protection des renseignements personnels”, 10 décembre
2000. http://e-com.ic.qc.ca/francais/privee/632d21.html.

16 More specifically Directive 95/46/EC and Directive 97/66/EC.

17 Featherly, Kevin, “Web Anonymity Service Dumped By Zeroknowledge”, Newsbytes, October 4, 2001.
http://www.newsbytes.com/news/01/170843.html.

18 The service allows the Internet user to browse the Internet using an intermediary to prevent
unauthorized parties from gathering his personal information. http://www.anonymizer.com/.

19 The software enables anonymous browsing and the protection of the Internet user’s identity.
http://nethush.com/.

20 It provides free anonymous surfing and other services available for subscription. http://www.idzap.com/.

21 It provides a personal, portable privacy platform. Consumers access Ponoi through a web browser on
any networked computer and can surf the Web, use their passwords and store files without compromising
their privacy to ISPs, employers, Web sites. http://www.ponoi.com/.

22 It allows Internet users to send and receive e-mail with anonymity, privacy and security.

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 20

https://www.privacyx.com/www/.

23 The Internet privacy utility for Windows simplifies using e-mail with PGP, anonymous re-mailers, and
nym servers, providing the Internet user with more electronic privacy.
 http://www.eskimo.com/~joelm/pi.html.

24 It provides different services to protect the Internet user’s privacy while browsing the Web.
http://www.rewebber.de/.

25 The creator of a line of privacy and security enhancing software, Siege Soft, allows the Internet user to
access the Internet anonymously with its Siege Surfer.
http://www.siegesoft.com/_html/home.asp?jsEnabled=true.

26 The browser being the vehicle by which a computer accesses the Internet.

27 Netscape, “Cookies: what they are and how they work”, February 26, 1997.
http://help.netscape.com/kb/consumer/19970226-2.html.

28 For more information regarding online spam, see : Gauthronet, Serge and Drouard, Étienne,
Commission of the European Communities, “Unsolicited Commercial Communications and Data
Protection” – Summary of Study Findings, Internal Market DG – Contract no ETD/99/B5-3000/E/96,
January 2001.

29 http://www.freedom.net.

30 Schulz, Gabriel, “Privacy-enhancing technologies”, Working Document by the Working Group on
“privacy enhancing technologies” of the Committee on “Technical and organizational aspects of data
protection” of the German Federal and State Data Protection Commissioners, October 1997, p. 5.

31 Freedom system 2.0 Architecture, December 18, 2000.

32 http://www.anonymizer.com

33 http://www.anonymizer.com, URL Encryption FAQ.

34 The most common example of a server that can collect information about a user’s Internet activity is his
Internet Service Provider (ISP).

35 http://www.anonymizer.com/software/Fsecure.html.

36 Freedom system 2.0 Architecture, December 18, 2000.

37 http://www.anonymizer.com, URL Encryption FAQ.

38 http://www.anonymizer.com/software/Fsecure.html.

39 Freedom system 2.0 Architecture, December 18, 2000.

40 http://www.anonymizer.com/software/Fsecure.html.

41 Industry Canada, Le commerce électronique au Canada: Instaurer la confiance dans l’économie
numérique, “Sécurité et cryptographie – Politique cadre en matière de cryptographie aux fins du
comnmerce électronique, Pour une économie et une société de l’information au Canada”, December 10,
2000. http://e-com.ic.gc.ca/francais/crypto/63d13.html.

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 21

42 Directive 95/46/EC, Recital 26 of the Preamble.

43 For the purposes of this Directive, “personal data“ means the following: “any information relating to an
identified or identifiable natural person (‘data subject’); an identifiable person is one who can be identified,
directly or indirectly, in particular by reference to an identification number or to one or more factors
specific to his physical, physiological, mental, economic, cultural or social identity” according to Article 2
of Directive 95/46/EC and the “processing of personal data” means any operation or set of operations
which is performed upon personal data, whether or not by automatic means, such as collection,
recording, organization, storage, adaptation or alteration, retrieval, consultation, use, disclosure by
transmission, dissemination or otherwise making available, alignment or combination, blocking, erasure or
destruction according to the same article.

44 Directive 95/46/EC, Article 3 1).

45 Data Protection Working Party (Article 29), “Privacy on the Internet – An integrated EU Approach to On-
line Data Protection”, adopted on 21st November, 2000, Working Document, 5063/00/EN/FINAL, WP 37.

46 Directive 97/66/EC, Recital 11.

47 Directive 95/46/EC, Article 6 (1) b) and 7.

48 Ibid. Article 6 a).

49 Ibid. Article 6 b).

50 Ibid. Article 6 c).

51 Ibid. Article 6 d).

52 Directive 97/66/EC, Article 11 1).

53 Data Protection Working Party (Article 29) – op. cit.

54 Hes, R. and Borking, J., “Privacy-enhancing technologies: the path to anonymity” (revised edition),
Registratiekamer, in cooperation with the Ontario Information and Privacy Commissioner,
Achtergrondstudies en Verkenningen 11, The Hague, November 1998. http://www.registratiekamer.nl.

55 Directive 95/46/EC, Article 7 a).

56 Ibid. Article 10 b).

57 Ibid. Article 10 c).

58 Ibid. Article 14 b).

59 Hes, R. and J. Borking – op. cit., note 54.

60 Directive 95/46/EC, Articles 16 and 17 and Directive 97/66/EC, Articles 4 and 5.

61 Directive 1999/93/EC on December 13, 1999 on a Community framework for Electronic signatures,
Official Journal of the European Communities, January 19, 2000, L 13/12 to 13/20.

62 Freedom system 2.0 Architecture, op. cit., and http://www.anonymizer.com/software/Fsecure.html.

63 http://www.anonymizer.com, URL Encryption FAQ.

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 22

64 http://www.freedom.net/faq/privacy.html.

65 http://www.anonymizer.com/corporate/index.shtml.

66 http://www.anonymizer.com/docs/legal/usage_policy.shtml.

67 Ibid.

68 Ibid.

69 Data Encryption Software (DES) v2.10 is a software program that provides security for files that are
stored on a computer system or transmitted over phone lines. It provides security by preventing
unauthorized viewing or use of any known system or hidden file of any type.
http://members.aol.com/aseone/.

70 Industry Canada, Le commerce électronique au Canada: Données sur le commerce électronique,
“Résumé de la politique du Canada en matière de cryptographie”, December 10, 2000. http://e-
com.ic.gc.ca/francais/fastfacts/43d7.html. And Industry Canada, Le commerce électronique au Canada:
Instaurer la confiance dans l’économie numérique, “Sécurité et cryptopgraphie – Politique cadre en
matière de cryptographie aux fins du commerce électronique, Pour une économie et une société de
l’information au Canada”, February 1998.

71 http://cwis.kub.nl/~frw/people/koops/cls2.htm#co.

72 Its seventeen members were Australia, Belgium, Canada, Denmark, France, Germany, Greece, Italy,
Japan, Luxemburg, The Netherlands, Norway, Portugal, Spain, Turkey, United Kingdom, and the United
States. Cooperating members included Austria, Finland, Hungary, Ireland, New Zealand, Poland,
Singapore, Slovakia, South Korea, Sweden, Switzerland, and Taiwan.

73 The Wassenaar Arrangement on Export Controls for Conventional Arms and Dual-Use Goods and
Technologies. http://www.acq.osd.mil/acic/treaties/wass/wassenr4.htm.

74 Ibid.

75 The Participating States of the Wassenaar Arrangement are: Argentina, Australia, Austria, Belgium,
Bulgaria, Canada, Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Ireland, Italy,
Japan, Luxembourg, Netherlands, New Zealand, Norway, Poland, Portugal, Republic of Korea, Romania,
Russian Federation, Slovak Republic, Spain, Sweden, Switzerland, Turkey, Ukraine, United Kingdom and
United States. http://www.wassenaar.org/docs/index1.html.

76 The Cryptography Policy Framework for Electronic Commerce presented three policy options: i) relax
controls either by matching the most liberal export policies of other countries or through recognition of the
availability of similar-strength crypto products in foreign markets; ii) maintain the existing policy; and iii)
extend the export controls by adding mass-market and public-domain software, possibly with a relaxation
for key recovery products.

53 Industry Canada, Le commerce électronique au Canada: Instaurer la confiance dans l’économie
numérique – op. cit., note 41.

78 http://strategis.ic.gc.ca/SSG/cy01156e.html.

79 Industry Canada, Le commerce électronique au Canada: Communiqués de presse: “Le Ministre Manley
présente les grandes lignes de la politique du Canada en matière de cryptographie”, October 1, 1998.
http://e-com.ic.gc.ca/français/releases/41d6.html.

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 23

80 Industry Canada, Le commerce électronique au Canada: Données sur le commerce électronique, op.
cit.

81 Industry Canada, Le commerce électronique au Canada: Communiqués de presse – op. cit.

82 Ibid.

83 For more information regarding the federal government public key infrastructure, see: http://www.cio-
dpi.gc.ca/pki-icp/.

84 Industry Canada, Le commerce électronique au Canada: Communiqués de presse – op. cit.

85 Export Control List. http://laws.justice.qc.ca.

86 Ibid.

87 Export and Import Permits Act, SOR/89-202. http://laws.justice.qc.ca.

88 Mr. Lloyd Axworthy.

89 ECL – Group 1, Category 1150: Information Security.
http://www.dfait-maeci.gc.ca/~eicb/export/gr1f_e.htm.

90 General Export Permit No. 39 – Mass Market Cryptographic Software, Export Permits Act, SOR/99-
238, June 1999, Article 2.

91 Ibid. Article 3.

92 Ibid.

93 Export and Import Permits Act, Area Control List, SOR/81-543, 1999/05/12.
http://canada.justice.gc.ca/.

94 Industry Canada, Le commerce électronique au Canada: Données sur le commerce électronique, op.
cit.

95 Export Administration Regulations (EAR), 15 C.F.R. Parts 730-774.

96 The International Traffic in Arms Regulation (ITAR) restricted export of "dual-use" cryptography (that is,
cryptography that can serve both civilian and military purposes) by placing it on the Munitions List. For
(relatively strong) products that can encipher information, an export license was usually issued only for
use by foreign branches of American enterprises and for use by financial institutions. "Weak"
cryptography (e.g., with a certain maximum key-length) could also be exported.

97 This initiative was announced in a statement by the Vice President on October 1, 1996, and further
elaborated in a November 15, 1996 executive order and memorandum, and in the Commerce Department
draft Export Administration Regulations of December 30, 1996.

98 Department of Commerce, Bureau of Export Administration, “Encryption Items Transferred From the
U.S. Munitions List to the Commerce Control List”, 68572, Federal Register, Vol. 61, No. 251, December
30, 1996, Rules and Regulations.

99 Incidentally, the Commerce Department has "borrowed" three export control and crypto specialists from
the FBI and NSA to help process license applications.

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 24

100 Department of Commerce, Bureau of Export Administration, “Revisions to Encryption Items”, 2492,
Federal Register, Vol. 65, No. 10, January 14, 2000, Rules and Regulations.

101 Department of Commerce, Bureau of Export Administration, “Encryption Items”, 50516, Federal
Register, Vol. 63, No. 183, September 22, 1998, Rules and Regulations, and Department of Commerce,
Bureau of Export Administration, “Encryption Items”, 72156, Federal Register, Vol. 63, No. 251.
December 31, 1998, Rules and Regulations.

102 Department of Commerce, Bureau of Export Administration, “Revisions to Encryption Items”, 2492, op.
cit., note100.

103 Department of Commerce, Bureau of Export Administration, “Revisions to Encryption Items”, 62600,
Federal Register, Vol. 65, No. 203, October 19, 2000, Rules and Regulations, and Office of Strategic
trade and foreign policy controls, Information Technology Controls Division, Commercial Encryption
Export Controls, Regulations. http://www.bxa.doc.gov/Encryption/regs.htm.

104 This restriction is now found in Department of Commerce, Bureau of Export Administration, “Revisions
to Encryption Items”, 62600, Federal Register, Vol. 65, No. 203, October 19, 2000, Rules and
Regulations, that clearly states that no exports without a license are authorized to these countries.

105 Part 740.17 (b) (3) (vi),), Encryption License Exception Chart, Part 740 of the Export Administration
Regulations, October 19, 2000. http://www.bxa.doc.gov/Encryption/lechart1.html.

106 Ibid. Part 740.17 (b) (1).

107 Ibid.

108 These countries are Austria, Australia, Belgium, Czech Republic, Denmark, Finland, France,
Germany, Greece, Hungary, Ireland, Italy, Japan, Luxembourg, Netherlands, New Zealand, Norway,
Poland, Portugal, Spain, Sweden, Switzerland and the United Kingdom according to Supplement 3 to
Part 740, Encryption License Exception Chart, Part 740 of the Export Administration Regulations, October
19, 2000. http://www.bxa.doc.gov/Encryption/lechart1.html.

109 Council Regulation (EC) No 1334/2000 setting up a Community regime for the control of exports of
dual-use items and technology (Official Journal L159, 30.1.2000), in force since September 29, 2000.

110 U.S. Department of Commerce, Bureau of Export Administration, Office of Strategic Trade & Foreign
Policy Controls, Information Technology Controls Division, “Encryption Fact Sheet”, October 19, 2000.
http://www.bxa.docv.gov/Encryption/19Oct2Kfactsheet.html.

111 U.S. Department of Commerce – Bureau of Export Administration, Office of Strategic Trade & Foreign
Policy Controls, Information Technology Controls Division, “Encryption Policy”, October 19, 2000.
http://bxa.doc.gov/Encryption/Oct2KqandAs.html.

112 Loi 96-659 du 26 Juillet 1996 sur la réglementation des télécommunications.

113 Loi no 90-1170 du 29 décembre 1990 modifiée sur la réglementation des télécommunications.

114 Décret no 98-101 du 24 février 1998 définissant les conditions dans lesquelles sont souscrites les
declarations et accordées les autorisations concernant les moyens et prestations de cryptologie (This
decree restricted encryption imports into France, including those over the Internet) and Décret no 98-102
du 24 février 1998 définissant les conditions dans lesquelles sont agréés les organismes gérant pour le
compte d’autrui des conventions secrètes de cryptologie en application de l’article 28 de la loi no 90-1170
du 29 décembre 1990 sur la réglementation des télécommunications. http://www.legifrance.gouv.fr/.

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 25

115 For example, see Décret n°98-206 du 23 mars 1998 définissant les catégories de moyens et de
prestations de cryptologie dispensées de formalité préalable, and Arrêtés du 13 mars 1998 définissant la
forme et le contenu du dossier concernant les déclarations ou demandes d’autorisation relatives aux
moyens et prestations de cryptologie, Arrêté du 13 mars 1998 définissant les dispositions particulières qui
peuvent être prévues dans les autorisations de fourniture d’un moyen ou d’une prestation de cryptologie,
Arrêté du 13 mars 1998 fixant la forme et le contenu du dossier de demande d’agrément des organismes
gérant pour le compte d’autrui des conventions secrètes, Arrêté du 13 mars 1998 définissant le modèle
de notification préalable par le fournisseur de l’identité des intermédiaires utilisés pour la fourniture de
moyens ou prestations de cryptologie soumis à autorisation, Arrêté du 13 mars 1998 fixant la liste des
organismes agréés pouvant recevoir dépôt des conventions secrètes, Arrêté du 13 mars 1998 fixant le
tarif forfaitaire pour la mise en oeuvre des conventions secrètes au profit des autorités mentionnées au
quatrième alinéa du II de l’article 28 de la loi 90-1170 du 29 décembre 1990 sur la réglementation des
télécommunications.

116 R. Hes and J. Borking - op. cit., note 54.

117 The Service Central de la Sécurité des Systèmes d’Information (SCSSI) is the regulatory body in
France as far as cryptography is concerned. SCSSI comes under the authority of the Secretary General
for National Defense (SGDN) and has a direct reporting line to the office of the Prime Minister of France.

118 Arrêté du 13 mars 1998 fixant la liste des organismes agréés pouvant recevoir dépôt des conventions
secrètes.

119 Décret no 98-206 du 23 mars 1998 définissant les catégories de moyens et de prestations de
cryptologie dispensées de formalité préalable.

120 Such as video-scramblers and ATMs.

121 Décret no 98-207 du 23 mars 1998 définissant les catégories de moyens et de prestations de
cryptologie pour lesquelles la procédure de déclaration préalable est substituée à celle d’autorisation.

122 Baker, Stewart A. and Hurst, Paul R., “The Limits of Trust: Cryptography, Governments and Electronic
Commerce”, Kluwer Law International, The Hague, The Netherlands, 1998, p.130.

123 Conférence de presse à l’issue du Comité Interministériel pour la société de l’information, à l’Hôtel de
Matignon, le 19 janvier 1999. http://www.premier-ministre.gouv.fr/.

124 Décret no 99-200 du 17 mars 1999 définissant les catégories de moyens et de prestations de
cryptologie dispensées de toute formalité préalable.

125 Décret no 99-199 du 17 mars 1999 spécifiant les catégories de cryptographie requérant une
déclaration.

126 Loi no 96-659 - op. cit.

127 Décret no 98-101 - op. cit., and Journal Officiel of February 25, 1998.

128 Décret no 99-199 and Décret no 99-200 - op. cit.

129 Décret no 99-200, Article 1.

130 Décret no 99-200, Article 2.

131 Décret no 99-199, Article 3 (1).

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 26

132 Décret no 99-199 – op. cit.

133 Council Regulation (EC) No 1334/2000 setting up a Community regime for the control of exports of
dual-use items and technology (Official Journal L159, 30.1.2000), in force since 29 September 2000.

134 The December 1994 EU Council Regulation (EC) No. 3381/94 (amended by Regulation (EC) 837/95 of
April 10, 1995) and EU Council Decision No. 94/942/CFSP (amended by Council Decision 98/232/CFSP
and EU Council Decision 1999/193/GASP), in force since July 1995, regulated the export of dual-use
goods, including cryptography.

135 Décret no 99-200, Article 2.

136 Décret 99-199, Article 2.

137 http://www.afuu.fr/crypto/.

138 Ibid.

139 Directive 95/46/EC, Articles 6 and 7.

140 Data Protection Working Party (Article 29) – op. cit.

141 Hes, R. and Borking, J. – op. cit., note54.

142 Directive 97/66/EC, Articles 4 and 5.

143 Freedom system 2.0 Architecture, op. cit., and http://www.anonymizer.com/software/Fsecure.html.

144 http://www.anonymizer.com, URL Encryption FAQ.

145 Directive 95/46/EC, Articles 16, 17 and Directive 97/66/EC, Articles 4 et 5.

146 Dr. Ulrich Sieber, University of Würzburg, “Legal Aspects of Computer-Related Crime in the
Information Society”, prepared for the European Commission, Version 1.0 of January 1, 1998.

147 http://freedom.net/appendix.html.

148 http://www.anonymizer.com/docs/legal/usage_policy.shtml.

149 http://freedom.net/legal.html.

150 http://www.anonymizer.com/docs/legal/agreement.shtml.

151 http://www.anonymizer.com/irc/.

152 In order to utilize the Anonymizer service, the user need to download a SSH program. In the United
States, Data Fellows sells F-Secure Version 1 and Van Dyke Technologies sells SecureCRT both of
which are compatible with the Anonymizer’s service.

153 General Export Permit No. 39 – Mass Market Cryptographic Software, Export Permits Act, SOR/99-
238, June 1999, Article 3.

154 http://www.freedom.net.

© copyright 2001 Lex Electronica <http://www.lex-electronica.org>
Tous droits réservés / All Rights Reserved 27

155 This restriction is now found in Department of Commerce, Bureau of Export Administration, “Revisions
to Encryption Items”, 62600, Federal Register, Vol. 65, No. 203, October 19, 2000, Rules and
Regulations, that clearly states that no exports without a license are authorized to these countries.

156 These countries are Austria, Australia, Belgium, Czech Republic, Denmark, Finland, France,
Germany, Greece, Hungary, Ireland, Italy, Japan, Luxembourg, Netherlands, New Zealand, Norway,
Poland, Portugal, Spain, Sweden, Switzerland and the United Kingdom according to Supplement 3 to
Part 740, Encryption License Exception Chart, Part 740 of the Export Administration Regulations, October
19, 2000. http://www.bxa.doc.gov/Encryption/lechart1.html.

157 http://www.anonymizer.com/docs/legal/agreement.shtml.

158 Part 740.17 (b) (1), Encryption License Exception Chart, Part 740 of the Export Administration
Regulations, October 19, 2000. http://www.bxa.doc.gov/Encryption/lechart1.html.

159 Décret no 99-200 – op. cit., Article 2.

160 Décret no 99-199 – op. cit., Article 3 (1).

161 Décret no 99-199 - op. cit.

162 Council Regulation (EC) No 1334/2000 setting up a Community regime for the control of exports of
dual-use items and technology (Official Journal L159, 30.1.2000), in force since September 29, 2000.

163 Décret 99-200 – op. cit., Article 2.

164 Décret 99-199 – op. cit., Article 2.

