

A4Cloud
www.a4cloud.eu
Accountability For Cloud and Other Future Internet Services
FP7-ICT-2011-8-317550-A4CLOUD

Editor

Maartje Niezen (TiU)

Contributors

Maartje Niezen (TiU), Wouter Steijn (TiU), Rehab Alnemr, Theo Koulouris (HP), Sindre Høyland (UiS),
David Núñez (UMA), Carmen Fernandez-Gago (UMA), Ronald Leenes (TiU)

Reviewers

Massimo Felici (HP), Jean-Christophe Pazzaglia (SAP)

D:B-4.2 Final report on socio-economic context

Deliverable Number D24.2

Work Package WP 24

Version Final

Deliverable Lead Organisation TiU

Dissemination Level PU

Contractual Date of Delivery (release) 30/09/2014

Date of Delivery 06/10/2014

http://www.a4cloud.eu/

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 2 of 96

Executive Summary

The A4Cloud project takes an interdisciplinary approach to analysing the notion of accountability, and
specifying building blocks for accountability. This deliverable documents the socio-economic context of
A4Cloud (WP:B-4). It reports on the need for accountability, cloud stakeholders behaviourô and the
requirements for governing accountability in cloud ecosystems taking into account the characteristics of
cloud computing from the perspective of socio-economic and ethical considerations. The analysis aids the
development of useful accountability tools and provides the foundation for determining their impact later
on in the project (WP:A-4). Meeting the societal and stakeholdersô expectations an requirements ensures
that the tools and mechanisms to be developed within the A4Cloud project are socially acceptable and
fosters adoption.

The main research question guiding the study of the socio-economic context of cloud is:

What are the stakeholdersô current behaviour and attitudes towards cloud and accountability and how can
the relevant stakeholders be stimulated towards responsible stewardship through accountability?

This question has been split up in various research questions addressed in the different studies within
work package B-4 (WP:B-4). Each study has its own socio-economic perspective and research approach
and subsequently leads to different, yet complementary, outcomes.

The first part of the study identifies stakeholdersô understanding of the cloud, their current behaviour,,
their concerns and their willingness to pay for accountability (services).

First we aimed to understand the general publicôs understanding of cloud and accountability (T:B-4.1,
TiU). What are the concerns and benefits of cloud computing according to the general public? And, how
does the general public (like to) cope with their concerns? Insights in the public understanding of cloud
computing will inform the discussion on the responsible governance of data in the cloud and the need for
accountability. A survey specifically designed for A4Cloud, conducted amongst 2942 Dutch respondents,
has elicited the general publicôs perspective on cloud computing. The respondents in our survey sample
represent both individual cloud subjects and individual cloud customers. The findings demonstrate that
the cloud is a widely used computing service. Yet, the public does not seem to have a well developed idea
of benefits and risks of cloud computing. There are few concerns with respect to cloud computing and a
need for accountability seems absent. One could even argue that the findings of the survey depict a
general disinterest in possible negative implications of cloud use by the general public respondents.
However, an explanation for this lack concern and need for accountability may be the result of many
respondents having limited understanding of the cloud and not realising that news they read about in the
papers (e.g., data breaches, online government surveillance) actually concern the cloud and may affect
them. Having placed this disclaimer regarding the ócorrectnessô of the general publicsô perception does
not mean that the reported lack of concern/interest in accountability should not be taken seriously. If
accountability tools are considered not meeting perceived needs the chances of adoption of these tools,
however valuable they are from ónormativeô considerations, will be hampered. The gap between the
current behaviour of the general public and the envisioned accountability landscape, in which both cloud
providers and cloud customers take (joined) responsibility and account for their behaviour, might be larger
than expected. Nevertheless, the survey does provide concrete suggestions with respect to the expected
role of different stakeholders in the cloud ecosystem. Respondents assign most trust to legal authorities
to supervise their data in the cloud, and least trust to cloud providers. In other words, there is a role/need
for independent, meaningful and effective oversight on cloud providers. In addition, individual cloud
customers are assigned the most responsibility for the appropriate use of their own data in the cloud, while
legal authorities the least. In practice this division of responsibility and related trust does not seem feasible
at present. Legal authorities currently have limited power in governing the responsible handling of data in
the cloud through accountability.
Second, we explored the economic value of accountability services to EU businessesô profit and
competiveness, in particular in the small and medium enterprises (SME) segment (T:B-4.3, UiS). In the
first phase, a case study approach was taken to explore the needs of organisation/business cloud
customers regarding accountability in cloud services. In the second phase, Weinmanôs theory (2011;
2012) was used for an analysis of the implications of the case studiesô findings with respect to the need
for accountability. The case studies with enterprise users and authorities in Norway were conducted to
provide insight in behaviour and perceptions of organisations using the cloud and cloud supervisory
authorities. The interviews conducted for these case studies provide an in-depth understanding of the

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 3 of 96

enterprise usersô perceptions (organisation/business cloud customers) related to cloud services and
accountability tools, as well as insight into authoritiesô view (cloud supervisory authority) on statutes and
regulations that apply to the cloud. Whereas the general public (individual cloud customers / cloud
subjects) seem moderately concerned and somewhat disinterested in cloud and accountability,
enterprises (organization/business cloud customers) depict a different image. In fact, the cloud is
perceived as a potential source of strategic competitive advantage, for both providers and enterprises.
Enterprises see value in the use of accountability tools, especially when integrated in cloud services. In
the second phase, the findings of the interviews with enterprise users and authorities in Norway were
connected to Weinmanôs theory on cloudonomics. Weinman (2011, 2012) theorizes about the economic
and strategic aspects of cloud computing. Our findings support Weinmanôs claim that the cloud can be a
source of strategic competitive advantage, for both providers and enterprises. For example, cloud
providers that effectively utilize accountability tools to demonstrate compliance with regulations and
legislations, can improve their product attractiveness ï due to higher product quality ï and thereby achieve
a competitive advantage. Accountability thus not only stimulates responsible data stewardship, but
actually could entail a positive return on investment outcome.
Third, we investigated the economic value of accountability to the wider public (T:B-4.3, TiU). What are
individual cloud customers actually willing to pay for accountability? Making use of an online discrete
choice experiment (DCE) we explore the willingness to pay for accountability services, specifically
regarding information on the handling and whereabouts of data, by individual cloud customers. The DCE
allows for analysis of the influence of different considerations in the decision-making to (not) make use of,
and pay for, accountability services. This experiment has an underlying utilitarian perspective on cloud
and accountability tool adoption. This entails that we assume the transparency tool is chosen when utility
is maximized, i.e. it has a maximum total benefit with minimal negative effects. The DCE is distributed
amongst 254 respondents of Amazon Mechanical Turk. Our findings indicate that people in general are
willing to pay for accountability, in this case a transparency tool. The most decisive factor to acquire an
accountability tool or not is costs, compared to the other attributes; level of transparency, offered
supervision and audience of the offered information. This willingness to pay for accountability is of
importance for A4Cloud as the project not only develops several tools, it also defines different governance
mechanisms stimulating responsible data stewardship based on the assumption that cloud customers are
willing to pay for accountability (see also part II). Our study not only confirms, but also specifies on what
grounds individual cloud customers are interested in buying accountability tools.

In the second part we study how stakeholdersô current behaviour can be steered towards responsible
stewardship through accountability.

The economic modelling in this part elaborates on different governance models to steer responsible
stewardship. In particular, we developed a game-theoretic model to study under which circumstances and
how accountability can solve the moral hazard problem (one or more entities not complying with
legal/moral norms without suffering negative effects of defection) ï or, in different terms, the one-sided
Prisonerôs Dilemma problem ï involved in cloud computing (T:B-4.2, TiU). The model facilitates analysing
the different enforcement institutions that help implement accountability in the cloud. We use game theory
in order to study a market where cloud service providers who can decide about how much to invest in
their data security and accountability procedures are confronted with business and individual users who
demand cloud services but who cannot assess the implemented security level of the service providers.
This problem of asymmetric information, which can lead to inefficiently low utilization of cloud services, is
tackled by introducing a certification agency that offers service providers to constantly monitor, verify, and
certify their data security and accountability level, thereby reducing the usersô lack of knowledge (and
trust). The modelling departs from the problem of trustworthiness of cloud providers safeguarding the
privacy of cloud usersô data. The model shows how and under which conditions a private non-profit
organization, the so called cloud association, can induce an equilibrium where cloud service providers
produce high accountability levels and users trust them and buy their services, for a premium. The cloud
association can achieve this result because it simultaneously solves the providers' adverse selection
problem and the certifiers' moral hazard problem and serves as a central repository of information about
providers' business behaviour. By credibly implementing certified/not certified decisions, it drastically
reduces the technological complexity faced by users, which boosts trust in cloud services.

The second model entails an ethical accountability model (T:B-4.3, HP, UMA). The two key questions in
this model are: a) Does ethical accountability have an effect in the satisfaction and trust consumers have
in the cloud ecosystem?, and b) Does ethical accountability improve the sustainability of the cloud
ecosystem? The building of this model is preceded by an exploration of the notion of ethical accountability
(see also D:C-2). Ethical accountability is to promote the practice of taking responsibility of oneôs actions
and to be accountable not only to others, but also to oneself. It involves doing the right things because
one wants to do the right thing rather than being told to do so. Key notions of ethical accountability are:

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 4 of 96

sustainability, inclusion and self-monitoring. Subsequently ethical accountable cloud providers are these
providers that go beyond just being accountable and have implemented additional measures to protect
cloud customersô interests beyond what is required, ensure maximum transparency in processes and
policies, establish a permanent communication channel with customers (used to enforce transparency,
gather feedback and provide education to the public on issues related to the running of the service), and
take measures to ensure the sustainability of the entire ecosystem. The ethical accountability model
consists of cloud service providers (CSPs) offering cloud services and cloud customers consuming these
services. It is assumed that cloud services offered by CSPs are built upon a platform and infrastructure
resources offered by the cloud platform and infrastructure providers. Making use of a discrete event
simulator it becomes possible to simulate the ecosystem model, administer (simulated) shocks to the
ecosystem and study the value of ethical accountability for the cloud ecosystem based upon the recovery
after these ecosystem shocks. It appeared that ethical accountability indeed has an effect in the trust
consumers have in the cloud ecosystem. Even if a small fraction of service providers take steps to become
ethically accountable, they have a significant positive effect on the trustworthiness of the entire ecosystem.
Ethical accountability offered value in quickly rebuilding trust after an incident by emphasising
transparency and communication to inform the public of the specifics of the incident and provide means
for remediation. These steps are often successful in addressing the damage from the incident and reflect
positively on the ecosystem as a whole, subsequently resulting in a socially and economically viable cloud
ecosystem.

In conclusion, the studies reported on in this deliverable show a difference in perceptions between
stakeholders and also different ways in which to promote accountable behaviour in the cloud. The socio-
economic landscape of cloud computing is, unsurprisingly, diverse. With respect to individual end-users,
a lack of awareness of risks and concerns is apparent that does not confirm to actual risks. The effect of
this mismatch between perception and practice (may) result in a lack of demand for accountability and
accountability tools. Raising awareness and sensitising the general public that there actually should be a
need to promote and guaranteed the responsible handling of data in the cloud seems necessary. With
respect to organization cloud customers there appears to be much clearer need for accountability of data
stewards. For them the focus should lie in shaping the desired accountable behaviour via providing tools
and governance mechanisms that fit cloud stakeholdersô needs. Importantly, the different studies in this
report provide insight from different perspectives on cloud and accountability, and how accountability
might steer responsible data stewardship. From a societal perspective, stimulating accountability in the
cloud ecosystem requires the empowerment and engagement of participants, particularly society at large,
who in turn require transparency as a condition of, for example, critical public discussion. Complementary,
the economic model addresses the problem of asymmetric information by introducing a certification
agency that offers transparency, thereby reducing the usersô lack of knowledge (and trust). The ethical
accountability model shifts focus to cloud providers, demonstrating the value of ethical accountability for
the sustainability and health of the cloud ecosystem. These different findings allow A4Cloudôs tool
developers to critically asses what cloud actor they should be targeting with their tool and how to target
them best to warrant the greatest impact.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 5 of 96

Table of Contents
Executive Summary .. 2

Index of figures.. 7

Index of tables ... 7

Glossary of Acronyms / Abbreviations .. 8

1 Introduction ... 9

1.1 Definition of problem and purpose ... 9

1.2 Relationship to other A4Cloud Work Packages ... 10

1.3 Structure of the document .. 10

2 Methods .. 12

3 Stakeholdersô perceptions of the cloud and the need for accountability .. 16

3.1 Public understanding of the cloud and accountability .. 16

3.1.1 A survey on the public understanding of the cloud. .. 17
3.1.2 Survey results ... 18
3.1.3 Cloudôs social implications and the need for accountability .. 21
3.2 Business customersô and authoritiesô understanding of the cloud and accountability 22

3.2.1 Exploring businessesô use and policy of cloud services ... 22
3.2.2 Implications of businessô perceptions of the cloud and accountability 28
3.3 Summary .. 29

4 Willingness to pay for accountability ... 30

4.1 Research goals choice experiment .. 30

4.2 Method ... 30

4.2.1 Sample .. 31
4.2.2 Procedure.. 32
4.3 Results ... 33

4.3.1 Utility associated with attribute levels ... 33
4.3.2 Market simulation and willingness to pay ... 35
4.3.3 The DCEôs findings in a context .. 36
4.4 Summary .. 37

5 Economic governance of accountability in a cloud ecosystem .. 39

5.1 Reputation, litigation, and certification ... 40

5.2 A Model of Cloud Governance ... 42

5.3 Extensions and Robustness .. 48

5.3.1 Certifying the cloud value chain .. 48
5.3.2 The case of competition .. 48
5.3.3 Multiple certifiers and multiple providers ... 49
5.3.4 Positive costs of complaining .. 49
5.4 Discussion, Implications, and Further Research .. 49

5.5 Summary ... 51

6 The role of ethical accountability in cloud ecosystems ... 51

6.1 The notion of ethical accountability .. 52

6.2 Metrics of Ethical Accountability .. 54

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 6 of 96

6.3 Ethical Accountability Model .. 55

6.3.1 Model design ... 56
6.3.2 Simulator implementation and operation .. 59
6.4 Exploring ethical accountability: discussion of simulation results .. 61

6.5 Summary .. 65

7 Socio-economic context of cloud and accountability .. 66

7.1 Main findings .. 66

7.1.1 Perception of cloud and (need for) accountability... 66
7.1.2 How to steer responsible behaviour ... 68
7.1.3 Different needs, different models .. 68
7.2 Conclusion ... 69

8 References ... 70

9 Appendices ... 74

9.1 LISS panel survey .. 74

9.2 Research design and strategy for eliciting enterprises perspective .. 82

9.3 Proof of Proposition 1 .. 85

9.4 Selection of Metrics .. 92

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 7 of 96

Index of figures

Figure 1 Decision task as presented to respondents .. 33
Figure 2 Governing the Cloud with the Cloud Association .. 45
Figure 3 Steps to Ethical Accountability .. 52
Figure 4 Aspects of Ethical Accountability .. 54
Figure 5 Key elements of the ecosystem model ... 57
Figure 6 Basic EthSim components .. 60
Figure 7 Mean ecosystem satisfaction and trust under normal conditions 62
Figure 8 Mean ecosystem satisfaction and trust with ethically accountable providers under

normal conditions ... 63
Figure 9: Mean ecosystem satisfaction and trust after security shock on ecosystem 64
Figure 10 Mean ecosystem satisfaction and trust in ecosystem containing ethically accountable

providers after security shock ... 65

Index of tables

Table 1 Sample Demographics and Comparison Dutch Population 17
Table 2 Means, standard deviation and number of respondents for each item regarding Cloud

related concerns or benefits** .. 18
Table 3 Assigned Trust for Supervising Data in the Cloud ... 20
Table 4 Assigned Responsibility for Appropriate Use of Data in the Cloud*** 20
Table 5 Desired and actual coping. ... 20
Table 6 Main findings of the Norwegian case studies ... 22
Table 7 Attributes and their levels used in the design, and the explanation for each level

provided to respondents at the beginning of the survey. ... 31
Table 8 Choice tasks used .. 32
Table 9 With NoChoice .. 34
Table 10 Willingness to pay for individual levels. .. 36
Table 11 Metrics for Ethical Accountability Attributes ... 55
Table 12 Ecosystem actor profiles .. 57
Table 13 Ecosystem shocks .. 59
Table 14 Key global ecosystem metrics .. 61
Table 15 Stakeholders interviewed ... 83
Table 16 Coding template ... 83

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 8 of 96

Glossary of Acronyms / Abbreviations

A4Cloud Accountability for Cloud and Future Internet Services

BSI German Federal Office for Information Security

CCM Cloud Control Matrix

CESG UK Communications Electronics Security Group

CSP Cloud Service Provider

CSV Comma-Separated Value

DCE Discrete Choice Experiment

EAM Ethical Accountability Model

ENISA European Union Agency for Network and Information Security

EU European Union

FISMA US Federal Information Security Management Act

GAPP Generally Accepted Privacy Principles

HP Hewlett-Packard Company

ICANN Internet Corporation for Assigned Names and Numbers

ICT Information Communication Technology

IT Information Technology

LE Large Enterprise

LISS Longitudinal Internet Studies for the Social Sciences

NIST National Institute of Standards and Technology

NSA National Security Agency

OCF Open Certification Framework

PRISM Surveillance program by the American NSA

SME Small and Medium Enterprise

TiU Tilburg University

UiS University of Stavanger

UMA University of Malaga

US(A) United States of America

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 9 of 96

1 Introduction

This deliverable describes the socio-economic context of the cloud ecosystem. This description
entails the socio-economic landscape of cloud computing and the need for accountability, cloud
stakeholders behaviourô in this landscape and the requirements for governing accountability in
cloud ecosystems taking into account the international character and dynamic nature of cloud
computing. Understanding the socio-economic context of cloud computing is necessary to
develop accountability tools that have utility and allows for determining their impact. Meeting
the societal and stakeholdersô expectations ensures that the tools and mechanisms to be
developed within the A4Cloud project are socially acceptable and therefore adopted.

1.1 Definition of problem and purpose

The A4Cloud project takes an interdisciplinary perspective on analysing the notion of
accountability and specifying building blocks for accountability in the cloud. Such an approach
is important because the idea of a single notion of accountability that answers the complex
question of how to ensure trust and responsible stewardship has to incorporate different
ecosystem contexts, the inherent different consumersô needs and different locales. The world
wide web, cloud computing and future internet services are situated at a complex intersection
of hybrid combinations of actors, spaces and standards for / practices of accountable service
provision and use. In other words, cloud ecosystems consist of multiple stakeholders, there
are various types of clouds and each type and/or combination requires tailored accountable
methods and tools. To be able to create tools to provide accountability in the cloud, we must
get a better understanding of what the concept of accountability entails and how it pertains to
the needs and requirements of regulators, providers and (end-)users.

The A4Cloud project has tailored the concept of accountability to the cloud. Subsequently, the
definition of accountability for data stewardship in the cloud is: Accountability for an
organisation consists of accepting responsibility for data with which it is entrusted in a cloud
environment, for its use of the data from the time it is collected until when the data is destroyed
(including onward transfer to and from third parties). It involves the commitment to norms,
explaining and demonstrating compliance to stakeholders and remedying any failure to act
properly.

In order to understand what accountability means for the different stakeholders in the wider
socio-economic context of cloud we have used a more general definition of accountability in
our work package. There are two different perspectives on accountability: accountability as a
mechanism and accountability as a virtue. When used in a prescriptive manner, described by
Bovens (2006) as ñaccountability as a mechanismò, accountability focuses upon the social
relationship between an agent A (i.e. an individual or organisation) and agent B whereby agent
A has the duty to answer to agent B for some state of affairs (Bovens 2006; Hood 2010). When
used in a more normative way, ñaccountability as a virtueò the notion is much defined by what
is perceived as bad governance; what is irresponsive, opaque, irresponsible, ineffective or even
deviant behaviour. Behaving accountable or responsible then is perceived as a desirable
quality and laid down in norms for the behaviour and conduct of actors. Moreover, accountability
then is not something imposed upon someone or an organization by another actor, but an
inherent feeling, the feeling of being morally obliged to be responsive, open, transparent and
responsible (Bovens 2006).

While the notion óaccountabilityô can be used in a prescriptive and in a normative way, this
deliverable focuses upon the former perspective. We adopt this more instrumental focus in
order to provide input to the development of tools within the A4Cloud project. The role of
ñaccountability as a virtueò, however, is further explained in (Niezen and Steijn in press) and in
A4Cloudôs Conceptual Framework (Felici and Pearson eds. 2014). The mechanisms and tools
to be developed in the A4Cloud project are to be understood as concrete tools and techniques
supporting accountability practices; including for example, IT security controls and policies as
well as technical mechanisms, standards, legal mechanisms, financial penalties and insurance.
Therefore, these tools have an inherent normative character; stimulating responsible data
stewardship in cloud computing. This example of accountable behaviour by cloud service
providers characterises (emerging) behaviour, for instance highlighting operational goals and
organisation goals to be met in accountable organisations (MS:C-2.2).

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 10 of 96

Moreover, A4Cloud specifically focuses on responsible data stewardship of organisations.
Subsequently, the A4Cloud project generally speaks of accountability practices as sets of
behaviours that an organisation should have in order to be accountable. Again this deliverable
entails a somewhat broader description of accountable behaviour due to its focus on the wider
socio-economic context in which accountable behaviour should be governed. It is not only
organisation oriented, but also includes the general publicôs and individualsô understanding of
and behaviour towards cloud computing. Therefore, this work packageôs description of
accountable behaviour is also wider and defined as the ways through which people adapt to
the expectations of accountability generated by a) knowledge: the way they understand the
world (i.e. the cloud and cloud ecosystems), and b) power: the techniques and technologies of
governance, for instance control and transparency, used (i.e. in cloud ecosystems) (Dubnick
and Justice, 2004).

Most likely, the current socio-economic landscape of cloud computing does not fit the cloud
computing landscape envisioned by the A4Cloud project and stakeholders might not even
desire such accountable cloud computing landscape. Accountability in fact is a relatively new
concept in the cloud market, transferred from the public sector to the private sector. The reason
for this transfer, amongst others, is the information asymmetry between cloud providers and
cloud customers / end-users. Introducing the notion of accountability in the market of cloud
business models requires cloud providers to change their behaviour with respect to the
customers. A combination of technical accountability tools, raising awareness and other ósofterô
measures may be required to achieve the desired behavioural change.

The main purpose of this work package has been to understand the socio-economic context of
the A4Cloud project and ensure relevance and acceptability of the project results. In
accordance, this deliverable explores cloudô stakeholdersô behaviour, their willingness to adopt
cloud and accountability tools and the different ways of governing accountability in the cloud
ecosystems in order to provide insight in the cloudôs socio-economic context. This insight helps
to identify and overcome the in deliverable D:B-4.1ôs identified gap between the current cloud
landscape and the envisioned accountable cloud landscape.

1.2 Relationship to other A4Cloud Work Packages

In general Streams C and D are informed by the work conducted in T:B-4.1, and stream C by
the work conducted in T:B-4.2. More specifically, insights from the socio-economic research in
T:B-4.1 are fed into work package C-6 and C-2 by describing trust, transparency, control and
accountability from a social scientific perspective. Task T:B-4.2 interfaces with work package
B-6 and D-3 in order to set the appropriate legal parameters. T:B-4.3 and T:B-4.4 provide input
to C-2. Moreover, the B-4 work package draws on the work conducted in work packages B-2,
via attending and observing the various workshops, C-2 the Conceptual Framework for
accountability, and C-6 on the development of risk and trust models.

1.3 Structure of the document

This deliverable is structured as follows:

Chapter 1: Introduction. Briefly describes A4Cloudôs mission and introduces the purpose
of studying the cloudôs socio-economic context.

Chapter 2: Describes the overall methodology taken in the work package.

PART I

Chapters 3 & 4: Form the study of stakeholdersô current behaviour in the cloud. This first part
of our research describes stakeholdersô understanding of the cloud, their
concerns with respect to cloud computing and attitude towards accountability.
Section 3.1 is based upon a survey amongst the Dutch general public
performed by TiU and focuses upon cloud concerns, distribution of
responsibility and coping mechanisms such as transparency, control and trust
in relation to these concerns. Section 3.2 is based upon a collection of
interviews conducted by UiS. The interviews provide an in-depth
understanding of how enterprises perceive the cloud and the need for

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 11 of 96

accountability. Chapter 4 describes TiUôs experiment amongst 254
respondents on their willingness to pay for accountability. This experiment puts
the adoption of accountability tools by cloud users in perspective.

PART II

Chapters 5 & 6: Form the second part of our study and provide insight in how people can be
steered towards behaving responsibly with data in the cloud. In chapter 5 TiU
describes the economic governance of accountability, specifically related to
the issue of trusting privacy in the cloud. In chapter 5 HP and UMA report their
exploration and modelling of ethical accountability in the context of healthy
cloud ecosystems.

Chapter 7: Conclusion. Describes the main findings of the first and second part in relation
to the socio-economic context of accountability in the cloud. It reflects on the
realisation of accountability in the cloud with all its possibilities and challenges.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 12 of 96

2 Methods

The main objective of work package B-4 (WP:B-4) is to understand the socio-economic context of the
A4Cloud project in order to ensure relevance and acceptability of the project results.

The main research question guiding the study of the socio-economic context of cloud is:

What are the stakeholdersô current behaviour and attitudes towards cloud and accountability and how can
the relevant stakeholders be stimulated towards responsible stewardship through accountability?

We use several different approaches to analyse the socio-economic context and determine the different
governance mechanisms stimulating responsible stewardship through accountability.

Each different approach is guided by one of the research questions below.

1. What does accountability entail from a socio-economic perspective?
a. How do notions as trust, transparency, control and responsiveness relate to

accountability?
b. What forms of accountability might play a role in the cloud sector from a societal

perspective?
2. How does the general public understand cloud and accountability?

a. What are the concerns and benefits of cloud computing according to the general public?
b. How does the general public like to cope with their concerns?

3. What is the economic value of accountability services to EU businessesô profit and
competiveness, in particular the SME segment?

a. What are the needs of business customers regarding accountability in cloud services?
4. What is the economic value of accountability in the wider public?

a. What are individual customers willing to pay for accountability?
5. Under which circumstances and how can accountability solve the moral hazard problem ï or, in

different terms, the one-sided Prisonerôs Dilemma problem ï involved in cloud computing?
6. To what extent does ethical accountability improve the sustainability of the cloud market?

a. Does ethical accountability have an effect in the satisfaction and trust consumers have in
the cloud ecosystem?

b. Does ethical accountability improve the sustainability of the cloud ecosystem?

In deliverable D:B-4.1 we described accountability from a socio-economic perspective and identified a gap
between the current socio-economic landscape of cloud computing and the desired accountable cloud
computing landscape by the A4Cloud project (question 1) (Niezen et al. 2013). Moreover, we have
evaluated the Conceptual Framework, and specifically the notion of accountability from a socio-economic
perspective. We described the notions of democratic and ethical accountability as important aspects of
accountability and accountable behaviour. Both notions of accountability originate in the public sector, yet
might affect the debate on accountable governance of cloud computing due to the increased perception
of Internet as a public good and the impact of cloud computing on society, rearranging business and
societal structures. Democratic accountability means to hold someone accountable for governing
according to democratic norms (e.g. fairness, solidarity) (Behn 2001). Ethical accountability, or
accountability as a virtue, is closely related to democratic accountability and entails the promise of fair and
equitable governance. Behaving in an accountable or responsible manner is perceived as a desirable
quality and laid down in norms for the behaviour of conduct of actors. An organisation or actor feels morally
obliged to be responsible, open, transparent and responsible (Bovens 2010). These forms of
accountability do not automatically fit within the A4Cloud projectôs focus upon data stewardship in the
cloud by organisations, yet might influence the wider socio-economic context of cloud and accountability
in the long run (see also (M. Felici and Pearson 2014; M. G. H. Niezen and Steijn in press).

This deliverable though has a more instrumental focus providing insight in the context in which the
A4Cloud tools should be adopted and addresses questions 2 to 6. Subsequently, each research approach
or task within work package B-4 has a different aim and explores cloud computing ecosystems and its
socio-economic landscape for accountability from a different perspective. This variety in socio-economic
perspectives and research approaches to accountability in cloud computing will lead to different outcomes.
Yet, most tasks within the B-4 work package are interlinked. Below we will briefly describe the general
aims and approaches of the different approaches as well as the way they are interlinked.

First, we elicited cloud customersô understanding of the cloud and accountability requirements by
determining the different stakeholdersô accountability and trust concerns and needs (T:B-4.1). The general
publicôs understanding of the cloud and their actual (responsible) behaviour have been elicited via an
online survey in the Netherlands (2942 respondents) specifically designed for the A4Cloud project

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 13 of 96

(question 2). The individual respondents can be both individual cloud subjects and individual cloud
customers. This research departs from the idea that public perceptions of emergent technologies, like
cloud computing, have become increasingly important to understand. First, because cloud computing has
a deep impact on the way our society is and will be organized. Second, because the Snowden files about
the NSA and PRISM reveal governments control over our data (see also Niezen et al. (2013)). Both
reasons might cause public debates that stall further development of cloud and future Internet services
sector. This means that first an identification of areas of concern is needed. Knowing the actual public
concerns about cloud computing and the development of future Internet services may be important, not
only the general positive/negative attitude or disposition toward cloud computing (Macoubrie 2006).
Insights in the public understanding of cloud computing will inform the discussion on the responsible
governance of data in the cloud and the need for accountability. Case studies with enterprise users and
authorities in Norway are executed to provide insight in organisation cloud customersô behaviour towards
the cloud and accountability and on cloud supervisory authorities perceptions of accountability (question
3). The interviews conducted for these case studies provide an in-depth understanding of the enterprise
usersô perceptions (organisation cloud customers) related to cloud services and accountability tools, as
well as insight into authoritiesô view (cloud supervisory authority) on statutes and regulations that apply to
the processing of personal and financial data in the cloud.

Second, we aimed to estimate the economic value of accountability services and analyse what
accountability services mean to EU businessesô profit and competiveness, in particular the SME segment
(T:B-4.3). In order to estimate the economic value of accountability services we make use of three
approaches: semi-structured interviews with enterprises and authorities, an online discrete choice
experiment and modelling ethical accountability. Initially, the idea was to connect the findings of the
interviews with enterprise users and authorities in Norway to the DuPont model (question 3). However,
the DuPont is merely a consultant model and not a theory, and was therefore abandoned later in the
research process to strengthen the research quality of the study. Instead, Weinmanôs theory on
cloudonomis is used to analyse the case study findingsô implications with respect to the need for
accountability (Weinman 2011; Weinman 2012). Weinman (2011, 2012) theorizes about the economic
and strategic aspects of cloud computing.

Third, in an online discrete choice experiment the willingness to pay for accountability services, specifically
information on the handling and whereabouts of data, by individual cloud customers is explored (question
4). This experiment has an underlying utilitarian perspective on cloud and accountability tool adoption.
Stated preference analysis has become a well-known technique to estimate economic values for goods
and services that donôt normally have prices. Therefore, we deem it can be a promising method for
estimating the value of accountability services. One way of conducting a stated preference analysis is a
discrete choice experiment (DCE). This type of experiment is popular in order to understand consumersô
preferences for attributes of different goods, in this case the attributes of an accountability tool. In other
words, our DCE will enable us to research the influence of different considerations in the decision-making
whether to make use of, and pay for, accountability services or not.

Fourth, we developed a game-theoretic model of economic governance to study under which
circumstances and how accountability can solve the moral hazard problem ï or, in different terms, the
one-sided Prisonerôs Dilemma problem ï involved in cloud computing (T:B-4.2, question 5). This study
contains two phases. The first phase makes use of institutional theory or, more specifically, economic
governance theory (see (Dixit 2003; Masten and Pr¿fer 2011), for details). In this framework, the costs
and benefits of a set of economic governance institutions are compared with each other, while focusing
on the incentives of cloud service providers to behave according to the rules of accountability they
promised. The result of this phase is the identification of the optimal economic governance institution
available: a certification agency as reported in D:B-4.1. In this report the focus lies on the second phase,
it uses game theory in order to study a market where cloud service providers who can decide about how
much to invest in their data security and accountability procedures are confronted with business and
individual users who demand cloud services but cannot judge the implemented security level of the service
providers. This problem of asymmetric information, which can lead to inefficiently low utilization of cloud
services, is tackled by introducing a certification agency that offers service providers to constantly monitor,
verify, and certify their data security and accountability level, thereby reducing the usersô lack of knowledge
(and trust).

Last, ethical accountability with respect to corporate responsibility is defined and subsequently modelled
and demonstrated the surplus value of ethical accountability in healthy cloud ecosystems (T:B-4.3 / T:B-
4.4, question 6). This last study entails a more societal perspective on accountability, exploring the notion
of ethical accountability with respect to the sustainable development and compliance with customerôs
expectations. Key notions of ethical accountability are: sustainability, inclusion and self-monitoring. Based
upon this exploration an ethical accountability model is build. This model consists of cloud service
providers (CSPs) offering cloud services and cloud customers consuming these services. It is assumed

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 14 of 96

that cloud services offered by CSPs are built upon a platform and infrastructure resources offered by the
cloud platform and infrastructure providers. The ethically accountable providers go beyond just being
accountable and have implemented additional measures to protect cloud customersô interests beyond
what is required, ensure maximum transparency in processes and policies, establish a permanent
communication channel with customers (used to enforce transparency, gather feedback and provide
education to the public on issues related to the running of the service), and take measures to ensure the
sustainability of the entire ecosystem. Making use of a discrete event simulator it becomes possible to
simulate the ecosystem model, administer (simulated) shocks to the ecosystem and study the value of
ethical accountability for the cloud ecosystem.

WP:B-4 is designed in such way that the research outcomes of these different approaches complement
each other, each providing pieces of the puzzle to cloud accountability from a social scientific perspective.
The empirical data gathered via the survey and the semi-structured interviews in tasks B-4.1 and B-4.3 is
complemented with economic and ethical modelling of accountability in tasks B-4.2 and B-4.3. In other
words, our work can be divided in two main parts. The first part of our research aims to identify
stakeholdersô current behaviour, it studies their understanding of the cloud, their concerns and willingness
to pay for accountability. The survey has elicited the individual customerôs perspective on cloud computing
and this to be inclined with the democratic accountability theory which argues for bringing power to the
public by eliciting their concerns. The semi-structured interviews with enterprises provide insights from the
business cloud customerôs perspective on cloud services and accountability mechanisms.

The second part aims to study how stakeholdersô current behaviour can be steered towards (more)
accountable behaviour, specifically in the context of the cloud. Steering peopleôs behaviour towards doing
the right thing with oneôs own and other peopleôs data can be stimulated via legal, economic and social
governance mechanisms. These various governance mechanisms might be, for instances, impulses to
better designed ICTs, tools that facilitate transparency with respect to data processing or external
oversight schemes. Whereas the work in WP:B-5 focuses upon the legal perspective on accountability
and accountable behaviour, this deliverable will describe the economic and social perspective on how to
steer accountable behaviour in the cloud. The economic modelling proposes the ócertify the certifierô
principle; an independent certification agency is introduced to certify the certification agency in order to
steer accountable behaviour of cloud service providers via certification and monitor the accountability
levels of cloud service providers. The exploration of the ethical accountability notion provides insight in
societal desirable developments within cloud ecosystems such as sustainability and inclusion, and argues
how these notions are attributes of ethical accountability.

Based upon the research outcomes and the different perspectives each approach provides on cloud and
accountability it becomes possible to discuss potential trade-offs between different cloud stakeholders
and their behaviour towards accountability. Subsequently, we can discuss the different governance
mechanisms in the socio-economic context of the cloud that might lead to accountability for cloud
computing and future Internet services in the near future.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 15 of 96

PART I

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 16 of 96

3 Stakeholdersô perceptions of the cloud and the need for accountability

In this chapter the cloud stakeholdersô perception of cloud, their concerns with respect to the cloud and
how to cope with their concerns are described. Understanding the different stakeholdersô perceptions on
cloud and their actual behaviour in the cloud provides insight in the need for accountability. In short, we
explored whether the general public and enterprises really need an accountable cloud or deem the current
cloud landscape just fine as it is.

3.1 Public understanding of the cloud and accountability

Early 21st century ñis characterized by the explosion of portable machines that provide ubiquitous wireless
communication and computing capacity. This enables social units (individuals or organizations) to interact
anywhere, anytime, while relying on a support infrastructure that manages material resources in a
distributed information power gridò (Castells 2004). Cloud computing has further established this network
society by significantly increasing the networking capacity of distributed processing and computing power.
No longer is society limited by stand-alone machines, instead a global, digitized system of human-machine
interaction is established (Castells 2004). Accordingly our societyôs organization has fundamentally
changed towards the social structure of networks backed up by a new technological environment.

Increasingly it is recognized that social, ethical and economic impacts have an important role in the
assessment of new technologies and innovations like cloud computing. Subsequently, identifying what
uncertainties exist, what the (potential) risks are, has become core business in the analysis and
assessment of innovations (Rip, Misa, and Schot 1995). The research on the potential hazards and
damages of the increased connectivity due to cloud computing is relatively young and the knowledge on
risks is more uncertain as cloud computing is a complex, omnipresent and dynamic facilitator of the
Network Society. Currently cost-benefit analysis and other positivist sciences seem to dominate the risk
assessment plain (see for example ENISA 2009; ENISA 2013). Similarly A4Cloud produces reports on
óRisk and trust models for accountability in the cloudô (de Oliviera et al. 2014). However, societal and other
values have less room for informing regulators in the responsible governance of innovations.

As cloud computing is part of technological innovations that are fundamentally changing society, it is likely
that the concerns with cloud computing not only relate to the uncertainty of the technology itself, but also
to its ethical, economic and societal impacts. For example, individual cloud consumersô perceptions of risk
seem more related to the ability to control oneôs information in the cloud (further stimulated by PRISM)
and transparency, then related to, for example, technical risks. In general, individual cloud consumers (or
the population at large) mainly see the benefits of online services and are only to some extend aware of
related risks (Sjoberg and Fromm 2001). Moreover, Sjöberg and Fromm (2001) demonstrate that risks of
on-line service use are above all ethical and legal risks and concerns issues such as personal integrity,
privacy and freedom of speech. The same attitude may apply towards cloud computing as this can be
perceived as a generalisation of online services.

Moreover, the risk perceptions are also related to cloud consumersô understandings of the cloud.
Research by (Marshall and Tang 2012) on file synching and sharing mechanisms in the cloud, for
example, shows that cloud usersô uncertainty and misconceptions limited their ability to fully take
advantage of the serviceôs features. Users needed more accurate and robust models to be able to discover
and trust cloud computing services (Marshall and Tang 2012). It is reasonable to assume that cloud
consumersô lack of knowledge and understanding of cloud computing influences their risk perception and
subsequently their understanding of cloud computing.

Also the concerns with respect to privacy seem to depict other values and perspectives to what are
believed to be risks or issues with respect to cloud computing. Previous research with regard to privacy
and online behaviour demonstrates that many consumers do not trust most Web providers enough to
exchange personal information in online relationships with them (Leenes and Oomen 2009). Not privacy
but trust seems to be a quintessential element in online relations. Moreover, the publicôs perceptions of
having little control over information privacy on the Internet have a strong influence on the consumerôs
willingness to engage in exchanges online (Beldad 2011; Hoffman, Novak, and Peralta 1999; Olivero and
Lunt 2004).

Other issues that might explain cloud adoption and acceptance are the far-reaching consequences the
use of cloud computing possibilities might have. For example, the increase in computing power in the
human genome project already demonstrated how computing models and computing power coincide with
scientific advancements in genetic engineering. Subsequently, what has been believed by many people
to be the secrets of life now are being unravelled due to technological advancements that allow for a global
networked community of various scientists (microbiologists, electrical engineers, etc.) and accompanying
computing tools. Another example might be the increased gap between the haves and have nots (or so-

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 17 of 96

called digital divide), and subsequent exclusion of certain parts of population due to lack of access to
cloud computing models. According to (Castells 2004) ñThe network society works on the basis of a binary
logic of inclusion/exclusion, whose boundaries change over time, both with the changes in the networks´
programs and with the conditions of performance of these programsò. Not being connected simply means
that people might be excluded from relevant and/or powerful networks. Although many people are not
included in these networks, they are affected by the processes that take place in these global networks.

Based upon the examples and deliberation above it is likely to assume that the concerns with cloud
computing go beyond scientifically identified risks as data breaches and beyond mere compliance with
data protection laws. Again, these other concerns and their underlying values should be elicited to
encompass public expectations and policy issues that are not, or not yet, reflected into law and other
mechanisms steering responsible data stewardship.

3.1.1 A survey on the public understanding of the cloud.

Empirical material providing insight in the public understanding of cloud computing and their need for
accountability relationships is scarce. In this section an exploration of citizensô risk perceptions and views
of cloud computing is described. The different stakeholdersô concerns and coping mechanisms are
explored based on the empirical knowledge gathered from white papers in combination with literature on
the public understanding of science, risk society, accountability and related topics such as control, trust,
transparency and responsiveness (see also deliverable D:B-4.1). These insights have been used for the
design of a survey on the public understanding of cloud, their concerns and coping mechanisms.

We designed a survey specifically for the A4Cloud project (see also (M. Niezen et al. 2013) and distributed
the survey amongst a panel of LISS (Longitudinal Internet Studies for the Social Sciences), in order to
obtain a representative sample of the Dutch population (for the survey see Appendix 9.1, in Dutch). The
LISS panel consists of 5000 Dutch households, comprising 8,000 individuals in total. The panel is based
on a true probability sample of household drawn from the population register by Statistics Netherlands
(CBS). About half the LISS panel (N = 3,735) was asked to complete this survey in February 2014. In
total, 2,942 individuals returned the survey which results in a response rate of 78.8%. From these
respondents, 672 were removed from analysis. Seventy respondents were removed because they
contained more than 5% missing values, and a further 602 respondents were removed as they indicated:
a) not to have heard of the cloud and have no desire to make use of the cloud in combination with many
donôt knows (> 95% of 35 question-items) or neutral responses (>95%) (N = 532), and/or b) not to have
heard of the cloud and not to use it and specifically stated not to have given a serious answer (N = 70).
This left a sample of 2,270 respondents in the age range of 16 to 91 (M = 48.21, SD = 17.11).

Table 1 Sample Demographics and Comparison Dutch Population

 Sample Dutch Population

Gender N 2,270 16,779,575

 Male 51.23% 49.51%

 Female 48.76% 50.51%

Age N 2,140 12,908,802

 20 to 40 30.65% 31.92%

 41 to 60 50.33% 46.20%

 61 to 80 17.66% 16.43%

 81 and older 1.36% 5.44%

Education N 1,751 10,883,000

 ISCED 0-1 4.00% 8.18%

 ISCED 2 16.33% 22.54%

 ISCED 3-4 41.01% 40.71%

 ISCED 5-8 38.66% 28.57%

Age groups are based on categories used by Statistics Netherlands (Data for Age and Gender from 2013, Education from

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 18 of 96

2013). Since we did not include respondents younger than 16, we could not accurately compare our sample with the Dutch
population in the age range 0 to 20. We therefore only included respondents 20-years-old and older for comparison with the
Dutch population. Individuals older than 65 were excluded for education comparison as Statistics Netherlands only provides

information on education for the population in the age of 15 to 65. An explanation of the ISCED levels for education can be
found at http://www.cbs.nl/nl-NL/menu/methoden/classificaties/overzicht/isced/default.htm (in Dutch).

Table 1 provides an overview of some of the demographics of the sample compared to the Dutch
population. Comparison shows that our sample appears representative for the Dutch population, only
slightly higher educated.

3.1.2 Survey results

De obtained data is processed and analysed using SPSS, v21. The resulting findings are depicted below.

Internet use and experience with the cloud

Respondents reported to make the most use of the Internet at home, spending an average of 7 and a
quarter hour per week on the Internet (M = 7.25, SD = 9.36). Next, comes work with a little over 4 hours
a week on average (M = 4.14, SD = 8.75), followed by about half an hour at school (M = 0.56, SD = 2.99),
and lastly respondents spend some time elsewhere on the internet (M = 0.13, SD = 1.37). When asked
whether respondents had heard of cloud computing before, 23.5% of respondents (N = 534) reported that
they had not heard of cloud computing before and 76.5% (N = 1736) of respondents reported that they
had. Of these latter respondents, 32.7% of respondents (N = 742) indicated that they had already often
heard of cloud computing and the remaining 43.8% (N = 994) had only heard of cloud computing
incidentally. While 23.5% of respondents had reported not to have heard of cloud computing, only 14.1%
(319) does not make use of any cloud services. The other 85.9% (N = 1951) indicated to make use of at
least one cloud service presented to them. Hotmail (44.7%, N = 993), Gmail (51.4%, N = 1166), and
Facebook (57,3%, N = 1300) are the cloud service used by the most respondents.

Expectations of the Cloud

We found that 28.1% (N = 638) of our sample were cloud enthusiasts and expect the benefits to outweigh
the concerns. The majority of 41.8% (N = 948), however, was cloud neutral and the remaining 30.1% (N
= 684) were cloud worriers. One sample t-test between percentages showed that there were significantly
more cloud neutrals than either cloud worriers, t(2269) = 6.64, p < .001, and cloud enthusiasts, t(2,269) =
7.91, p < .001. The number of cloud enthusiasts and worriers did not differ significantly, t(2,269) = 1.25,
p= .212.

Table 2 Means, standard deviation and number of respondents for each item regarding Cloud related
concerns or benefits**

2a. Cloud Concerns M S.D. N

That I have not properly labelled my information as sensitive when I should have 3.78 .99 1596

My cloud providerôs use of third parties for storage of my information 3.78 .97 1535

About which countryôs law is applicable to my information when using a cloud service 3.77 .95 1431

About the lack of clarity about who is responsible for the protection of my information 3.76 .96 1474

Other people might steal my information (e.g. passwords, and pictures) 3.76 .99 1615

About the lower security demands for information storage in the countries where my
information may be stored

3.76 .96 1441

That existing law does not sufficiently protect my personal information in the Cloud 3.74 .96 1468

There is no legal authority on the Internet whom I could turn to, if I felt that my rights
were violated

3.72 .97 1460

The cloud provider uses or sells my information without my consent 3.71 1.03 1600

That a foreign government will access my information 3.71 1.02 1596

The potential loss of control over my information 3.70 1.04 1573

Choosing reliable cloud providers 3.66 1.00 1532

Governments make use of the Cloud to gain control over individuals 3.66 1.03 1593

That cloud providers can disable my accounts or services 3.65 .99 1481

http://www.cbs.nl/nl-NL/menu/methoden/classificaties/overzicht/isced/default.htm

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 19 of 96

That my government will access my information 3.63 1.03 1603

That I can insufficiently negotiate and customize contracts with Cloud service
providers

3.56 1.00 1430

The constant changes that cloud providers bring in their service offerings and terms
and conditions

3.55 .98 1470

The low level of security 3.53 1.04 1406

The availability of the cloud service (e.g. server down time for a prolonged period)
for my own use

3.52 1.01 1528

My options if a cloud service does not perform as promised 3.50 1.00 1473

The existence of the services I use in a few yearsô time 3.44 1.02 1469

Whether I can get my information out of the Cloud (e.g. customer data) 3.31 1.10 1554

My current data infrastructureôs incompatibility with the Cloudôs infrastructural
requirements

3.01 1.07 1501

 Total Concerns scale 3.55 .74 1052

2b. Cloud benefits M S.D. N

The Cloud improves information sharing and collaboration 3.92 .82 1562

The Cloud makes more efficient use of hardware 3.65 .84 1469

The Cloud automatically organizes the backup of information 3.54 .92 1479

The Cloud limits the necessity of fast hardware or allows the use of cheap hardware 3.32 .89 1396

The Cloud has great beneficial effects on the economy 3.11 .93 1365

The Cloud provides individuals with more control over their personal information 3.09 .98 1485

The Cloud allows for better security of information 2.95 .97 1437

Total Benefits scale 3.35 .62 1191

** The number of respondents varies for each item due to missing values.

Next we investigated the concerns and benefits people may experience with regard to the cloud in more
detail. Factor analysis did not provide any support to distinguish between different types of concerns and
instead all items were combined into a single total concern scale. Descriptive analysis showed that
respondents generally shared the concerns presented to them as they scored above the total mean (M =
3.55, SD = .74; on a scale of 1 to 5). Looking at the individual items, presented in Table 2a, we see that
almost all items do not deviate far from the mean and each other with means ranging from 3.31 to 3.78.
In other words, no specific concerns appear to spring out in general. Only the item concerning the possible
incompatibility of the individualsô current data infrastructure with the requirements of the cloud instigated
less concern among respondents (M = 3.01, SD = 1.07).

Finally we looked at what benefits respondents associate with the cloud. In general, respondents do
associate the cloud with the presented benefits (M = 3.35, SD = .62). Looking at the individual items,
shown in Table 2b, we see that respondents appear to recognize several benefits more than others.
Respondents mostly see the benefit of the cloud in the fact that it automatically organizes the backup of
information (M = 3.54, SD = .92), it improves information sharing and collaboration (M = 3.92, SD = .82),
and it makes more efficient use of hardware (M = 3.65, SD = .84). Respondents appear less convinced
that the cloud has great beneficial effects on the economy (M = 3.11, SD = .93), allows for better security
of information (M = 2.95, SD = .97), and provides individuals with more control over their personal
information (M = 3.09, SD = .98).

Trust and responsibility in the cloud

In order to assess the trust and sense of responsibility respondents have in relation to cloud services, we
asked them to fill in two general trust scales, and indicate the level of trust and responsibility they place in
relevant parties. The results showed that respondents were generally more inclined to believe that others
are to be trusted and would will be fair to them, scoring a 6.02 (SD = 2.12) and a 6.04(SD = 2.22)
respectively on a ten point scale with higher scores indicating more trust in others. Next, we look at the
trust and responsibility respondents assign to the handling and supervision of their data in the cloud.

Table 3 provides an overview of how much respondents trusted the government, legal authorities, branch
organizations, certification agencies, independent consumer organizations, and individual cloud providers
with supervising their data in the cloud. The results show that respondents assign most trust to legal
authorities (M = 3.32, SD = .95), but the least trust in the individual cloud providers (M = 2.63, SD = .94).

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 20 of 96

Table 3 Assigned Trust for Supervising Data in the Cloud

 Mean (S.D.)

Legal authorities 3.32 (.95)

Independent consumer organizations 3.20 (.94)

Certification agencies 3.04 (.92)

The government 2.96 (1.04)

Branch organizations 2.90 (.90)

Individual Cloud providers 2.63 (.94)

Table 4 provides an overview of how much respondents believe the individual users, employers, cloud
providers, independent supervisors, or legal authorities are responsible for the appropriate use of their
data in the cloud. The results show that respondents place the fewest responsibility with the individual
user (M = 3.63, SD = 1.58), but most responsibility with legal authorities (M = 2.47, SD = 1.34).

Table 4 Assigned Responsibility for Appropriate Use of Data in the Cloud***

 Mean (S.D.)

Individual user 3.63 (1.58)

Cloud providers 3.53 (1.29)

Independent supervisors 2.83 (1.09)

Employers 2.54 (1.24)

Legal authorities 2.47 (1.34)

*** Individuals were asked to rank the options in order of most responsibility to least, assigning a score of 1 to 5 to each
option. Higher scores indicate more responsibility.

Coping mechanisms

The items concerning coping mechanisms could be distinguished in items regarding desired coping
mechanisms, and items concerning actual coping behaviours that are already being implemented. Coping
mechanisms are the mechanisms people deploy to cope with their concerns (as elicited in the first part of
the survey). First we look at the items concerning desired coping. Inspecting the total scales, it can be
concluded that respondents generally desired to have coping mechanisms available to them (M = 3.78,
SD = .54). Looking at the individual items, shown in table 73a, we see that respondents certainly are not
okay with the ónothing to hideô argument (M = 2.11, SD = 1.05). In addition, we see that respondents,
compared to the other items, feel less strongly about having a say concerning the conditions in the cloud
(M = 3.51, SD = .86), knowing more about what Cloud services earn with their information (M = 3.49, SD
= .98), and the believe that individuals have lost all control over how their information is used by cloud
services (M = 3.35, SD = .88). No individual items stand out as having most preference, but the item with
the highest mean concerns a duty for cloud providers to inform the individual when the governments
accesses the data stored online (M = 4.16, SD = .82).

Next we looked at the items concerning actual coping. Inspecting the total scales, it can be concluded that
respondents generally implement actual coping behaviours (M = 3.30, SD = .70). Looking at the individual
items, shown in table 5, we see that respondents are relatively less likely to check the terms and conditions
before subscribing (M = 3.26, SD = 1.08), to store their information in one country only (M = 3.19, SD =
.90), to check the privacy policies of the cloud service they use (M = 3.18, SD = 1.07), to ask others
whether a certain cloud provider is reliable (M = 3.10, SD = 1.07). Instead, respondents were more likely
to make use of certified Cloud providers only (M = 3.57, SD = .95), and do not share sensitive information
in the cloud (M = 3.77, SD = 1.01).

Table 5 Desired and actual coping.

5a. Desired Coping M S.D. N

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 21 of 96

Cloud providers should inform me when government accesses the information I store
online

4.16 .82 2270

Independent supervisors should check whether cloud providers do not use or sell my
information without my consent

4.07 0.83 2270

Independent supervisors should check whether cloud providers apply appropriate
information protection levels

4.09 .80 2270

Cloud providers should provide good insight in the way they treat personal information 4.05 0.79 2270

All cloud providers should be certified 4.03 .83 2270

Cloud providers should periodically report the amount of data breaches they have had 3.99 .80 2270

I only want to make use of certified cloud providers 3.94 .83 2270

Cloud providers should make the Terms of Service and Privacy Policies more
comprehensible for individual end users

3.94 .81 2270

Independent supervisors should offer information on cloud providersô reputation 3.93 .81 2270

Governments should protect cloud users more by law and legislation. 3.93 .81 2270

The number of tools that give insight in the risks and threats of cloud services offered
should be increased.

3.90 .84 2270

I find a cloud providerôs reputation important 3.89 .78 2270

Independent supervisors should monitor the proper handling of information in the Cloud 3.84 0.79 2270

Cloud providers should ask users or user representatives how they would like information
to be handled in the Cloud

3.81 .84 2270

I should have more control over my information in the Cloud 3.73 .84 2270

I want more say in the conditions of Cloud use 3.51 0.86 2270

I want to know how much money cloud providers make out of cloud customers like me 3.49 .98 2270

Customers have lost control over how their information is collected, circulated and used
by cloud providers

3.35 .88 2270

People may collect my data, I have nothing to hide 2.11 1.05 2270

Total Desired Coping Scale 3.78 .54 2270

5b. Actual Coping M S.D. N

I make sure not to store sensitive personal information in the Cloud 3.77 1.01 1755

I only make use of certified cloud providers 3.57 .95 1643

I check the terms and conditions before I subscribe to a cloud service 3.26 1.08 1752

My information is stored in one country only 3.19 .90 1601

I check the privacy policies of the cloud services I use 3.18 1.07 1710

I ask others (e.g. friends / family) whether a certain cloud provider is reliable 3.10 1.07 1628

Total Actual Coping Scale 3.30 .70 1403

3.1.3 Cloudôs social implications and the need for accountability

The survey was an initial exploration of the public understanding of the cloud, their perceived risks and
need for accountability in the form of governing mechanisms as control, transparency and responsiveness.
Although we aimed to identify a relation between the different types of concerns and type of governing
mechanisms preferred, the data didnôt allow for such conclusions. Instead, based upon the survey results
we can conclude that apparently the general public does not seem to be concerned much with cloud
computing nor feel the need to address their concerns actively. Based on the surveyôs results one could
also conclude that cloud is a widely accepted information technology model that can expect a seamless
adoption. The majority of the respondents 85.9% (N = 1951) already use at least one cloud service
presented to them of which social media services were used most. Moreover, the biggest part of the
sample indicated to be either a cloud enthusiast 28.1% (N = 638) or have a neutral feeling towards the
cloud 41.8% (N = 948). Nevertheless, 30.1% (N = 684) are labelled as cloud worriers.

However, with respect to responsibility there seems to lay some work in the near future for both legal
authorities and cloud providers. The results show that respondents assign most trust to legal authorities
and least trust in the individual cloud providers. Moreover, the respondents place the fewest responsibility
with the individual user and most responsibility with legal authorities. In practice this division of

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 22 of 96

responsibility and related trust does not seem feasible. The cloud ecosystem requires increased
responsibility by data controllers.

Do these results indicate that thereôs no need for gaining an understanding of the public issues with
respect to cloud and future internet services? In fact, they donôt. The survey results have confirmed that
with respect to the (perceived) risks of cloud computing such as security and privacy. However, the survey
methodology has not allowed for inquiring about other social and ethical implications of cloud use to
society. Moreover, the results indicate that currently the public isnôt interested in the implications of cloud
for society. Cloud computing simply isnôt perceived as a life altering technology accompanied with risks.
The public most likely tends to focus on other contemporary problems that are deemed more threatening
to the individual and/or society (Warren 2009). Other explanations might be that the displayed lack of
interest might be caused by a general feeling of trust in the proper handling of data in the cloud, or it might
be the knowledge asymmetry and the lack of knowledge on what the cloud is and why and how it should
be assessed. New controversies like PRISM as well as the growth in cybercrime might however change
this current momentum of cloud computingôs acceptance. Subsequently, understanding the publicôs
concerns and responsiveness towards these concerns might still be worthwhile to further explore as part
of the iterative process of responsible innovation.

Moreover, accountability as currently introduced in the cloud ecosystem might open up public debate as
it aims to provide information to cloud users, more specifically seeks interaction. Accountability in the
private sector, specifically in the cloud market, is not a notion that should be used rhetorically or as a
fashion accessory. In fact, accountability with respect to your data in the cloud has deep implications for
the relationship between cloud providers and the public at large, between data controllers and data
processors, between business cloud users and (lay) end-users. Accountability is based upon certain ways
of knowing and certain kinds of knowledge. Also, accountability requires the empowerment of participants
who in turn require transparency as a condition of critical public discussion.

3.2 Business customersô and authoritiesô understanding of the cloud and accountability

By means of a case study approach, we explored the phenomenon of cloud services as perceived by
enterprise users and authorities. The aim of the exploration was to achieve an in-depth understanding of
the enterprise usersô behaviour and the reasons for this behaviour with respect to the use of cloud services
and accountability tools. Using a semi-structured interview-methodology, seven enterprise users and
three authorities were interviewed. The interviews were transcribed and subsequently a systematic
content analysis was conducted via a phased coding-process (more methodological background can be
found in Appendix 9.2). As indicated in Table 6, the coding process revealed a larger number of text
segments with discrete meaningful stand-alone reflections (meaning units). Related meaning units were
then coded into categories, and related categories into themes.

3.2.1 Exploring businessesô use and policy of cloud services

In Table 6, we present the outcomes of our coding process, organized according to themes (6 in total),
categories (11 in total), and aggregated meaning units (69 in total) (aggregated=overlapping meaning
units that are combined). These findings highlight aspects of the themes in our interview guide, namely
ñuse and policy related to cloud services,ò ñbenefits and costs related to cloud services, including
accountability tools,ò and ñrisks and concerns related to cloud services and accountability tools.ò As the
themes suggest, a number of needs and concerns affect the perceptions of cloud services in general and
accountability tools specifically. This includes cost and revenue benefits, advertising precision and
customer relations, data security and transparency, compliance to legislations and regulations, integration
potential, type of data processed (by the enterprise), and service stability.

Table 6 Main findings of the Norwegian case studies

Themes Categories
Aggregated Meaning Units (C=Case 1-N; A=Aggregated Meaning

Unit 1-N)

There is a

balance between

the cost

reduction

incentive and

other

needs/concerns

There is a cost

reduction

incentive for

investing in cloud

services

(Category I)

C1A1: Large benefits (in terms of cost reduction) can be gained from
being less reliant on internal storage, and the use of cloud services can
save labour and relieve work tasks

C2A1: Social cloud services are inexpensive to use

C2A4: Social media involves no other costs than doing the job

C3A4: Cloud services neither cut nor increase costs. The costs reside in
the developerôs part of the product/service chain

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 23 of 96

when

considering

cloud investment

(Theme I)

C4A1: Dropbox facilitates effective internal and customer
communication and improves business transparency, which means less
manpower and saved costs

C7A2: Prices for cloud services (specialized systems) are too high to
achieve any significant direct cost reduction. Cloud services are mostly
chosen as a labour saving measure and for the quality of systems from
specialized providers.

A number of

factors - and

often their

combinations

(effect) -

determine the

attractiveness of

cloud services

(Category II)

C1A2: While an estimated one third of current IT costs can be cut by
using cloud services, this gain is always weighed against security
concerns. Reassurance and trust in the level of security of cloud services
need to be established

C1A3: Among other aspects (besides security) relevant to investing in
cloud services, price is most important followed by reputation that is
associated with security

C1A4: The value of cost reductions must always be weighed against
safety and security assessments

C3A1: Availability and applicability are aspects of importance to
investing in cloud services

C4A2: Functionality and practicality are aspects of importance to
investing in cloud services, and Dropbox is perceived as stable and
functional

C7A1: Competition needs to be increased for the systems unique
(specialized) to the municipality market and better prices offered for both
general and specialized cloud products

C7A3: There is a desire to outsource existing/internal solutions to relieve
workload

C7A4: Price is an aspect of importance to investing in cloud services

C8A12: Moving to the cloud depends on the ability to develop purchase
and IT competency, the ability to get formal data handling agreements
in place, and the ability to benefit from available purchase and user
experiences

C9A2: Acceptability of cloud services is increasing due to the economic
incentives (cost reduction), but price, size and quality of these services
as well as fit with special (enterprise) requirements also determine
market attractiveness (or lack thereof). So does rigid policy/agreement
regimes

C10A2: Costs are reduced by outsourcing services to cloud providers,
and needs are also served if the services are quickly up and running (no
special customization), holistically designed/integrated and smart/easy
to use

Cloud services

can improve

advertising

precision and

customer

relations, with

gains in terms of

both costs and

revenues

(Theme II)

Cloud services

improve

customer

relations and

product

attractiveness,

and thereby

contribute to

increase in

revenues

(Category I)

C2A3: Facebook generates enormous news traffic, including hits,
sharing activities and clicks on ads, implying both high potential for new
subscribers and higher revenues (more ads). Publishing interesting
stories on Facebook facilitates relation to reader

C3A2: Facebook facilitates promotions of products/sales both regionally
and nationally, and can thereby reach a wide number of customers

C4A2: Cloud services, Facebook in particular, can have a significant
impact on revenue (income), a positive effect on market access (reach
new market segments), and the company can save costs through
quicker turnover of products and cheaper advertising

C4A3: Facebook cloud services and regular webpages complement
each other/create a duality, where Facebook stimulates interest in
general and also provides link to sales/offers on the webpages

C10A4: Social cloud services (Facebook, Twitter, etc.) can reach the
customer directly/interactively and thereby improve customer
satisfaction, and these services also provide the mean to recommend
broadband products thereby increasing revenues. Social media like
LinkedIn also serve recruitment purposes

C2A1: LinkedIn, Facebook, Instagram and Twitter provide the ability to
target and reach different reader segment (young, professional, etc.),

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 24 of 96

while news published in social media can reach both regional and
national reader segments

Cloud services

represent a low-

cost and

effective/targete

d method to

reach specific

customer

groups, which

can save costs

as well as

increase

revenues

(Category II)

C2A2: The media industry use social cloud services, e.g. Facebook,
Instagram, Twitter, LinkedIn, to reach different reader segments and
gain market access (income)

C3A1: Streaming solutions that include cloud services like Wimp and
Spotify ï targeted at different customer groups ï are an integrated part
of the product range, and contribute to fifty percentage of turnover

C4A4: Facebook and webpages provide the means to reach the main
customer/target group far better than the regular/newspaper advertising,
and also saves associated advertising costs. Care in advertising on
social cloud services need to be shown to prevent spam and reduced
attractiveness of products. Instagram does not reach target group

C10A2: It is necessary to keep up with technological developments and
start using cloud services to maintain the competitive advantage within
the industry. The use of social cloud services, e.g. Facebook, have a
positive effect on market access (income), and company recruitment

Attractiveness of

and trust in cloud

services,

including

accountability

tools, are

determined by

perceptions of

the providerôs

level of data

security and

transparency as

well as

compliance to

legislations and

regulations

(Theme III)

Legal/regulatory

issues

associated with

cloud services

highlight the

importance of

accountability

tools (Category I)

C5A2: There are concerns about the comprehensive/complicated nature
of the Safe Harbor agreement, which can make it difficult for the
customer to gain an overview of the risks involved. The agreement also
lacks a data handling sub-agreement

C6A1: It is important to have legal agreements that reach across national
borders, since the data in the cloud can be stored in other countries.
However, an important question is whether the authorities can exert
pressure through legislation

C6A2: Accountability tools should target both the enterprise and file
level, given legislative/regulatory incentives and the need to keep track
of data in transition between customer and the cloud respectively

C7A5: Each cloud provider has different policies and
contracts/agreements. Accountability tools should help harmonize the
agreements to ensure compliance with regulations and also to make it
easier for the end-users, especially in relation to big companies (e.g.
Microsoft)

C9A3: Standardization of cloud service providersô agreements will make
it easier for end-users. Legislation is very important; it is important to
know which country and which jurisdiction the data are subject to.
Exchange agreements are also important in case a crime is committed

C10A3: Users (companies) of cloud services rely on government laws
and regulations for data protection in the cloud

Security of cloud

services is

questioned or

perceived as

insufficient, and

sensitive

information

represents a

particular

concern

(Category II)

C1A1: Given mediaôs no compromise policy and zero tolerance for
security breaches in the area of source protection, the vulnerability of
cloud services such as Facebook and Google (highlighted by the
Snowden case) has produced both skepticism and reservation against
cloud services

C2A3: Facebook is perceived as vulnerable because of frequent
structural changes making it difficult to keep track of how they handle the
posted information. Facebook, Dropbox and Instagram are not
considered suitable for sensitive information

C3A3: Facebook, Instagram, Twitter, and Youtube are not considered
suitable for sensitive information

C5A1: The Snowden case has triggered concerns about security of
cloud services security, where specific concerns relate to how the data
is used by the provider (for example to improve services), how to delete
data if you change provider, and whether or not the data is actually
deleted (given redundant systems/backups)

C5A2: Municipalities are especially vulnerable when it comes to the use
of cloud services since they are operating services for their citizens who
have no other alternatives, the citizens have to use the services provided
from the municipality (e.g. school, health, infrastructure). This entails that
municipalities have an extra responsibility to ensure the safety and
security of the information stored in their ICT systems

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 25 of 96

C6A3: There are concerns related to storing data on one large cloud
server, data preservation once deletion requested (redundant servers),
multiple cloud entry points for cyber-attacks, differences in regulations
and legislations between different countries in relation to data treatment,
separating normal from dubious customers, uncertainty regarding
deletion of data logs and use of subcontractors, and handling large
amounts of data in transit

C9A4: With large cloud service providers, e.g. Amazon, you have to
accept their agreements as they are. These cloud services are not
considered suitable for sensitive information

C10A1: There is a general skepticism/uncertainty concerning the
security of not only cloud services but also data overall, and in particular
sensitive data/information

Levels of trust

and concerns for

sensitive data

depend on the

cloud providerôs

data storage,

encryption,

handling, and

transparency

(Category III)

C2A2: There is concern about publishing sensitive information on social
cloud services such as Dropxbox, Facebook and Instagram, and in
particular copyrighted pictures that can be misused. A cloud provider that
can guarantee or present a solution that protects the copyright of
pictures is very interesting. Sensitive information is stored on local
servers

C5A4: Norwegian authorities are skeptical towards the use of cloud
services, but recommends performing a risk analysis of the processing
of sensitive data before using these services. Sufficient encryption of
sensitive data can decrease the risk

C9A1: The loss of control/trusting data to cloud providers represents a
main concern, which can be alleviated by providing control of where data
are actually stored and handled, by providing methods that enable
verifiability of requirements, and by providing services adhering to
various national and international regulations

C9A6: When things go wrong it is necessary to have access to expertise,
and the large cloud provider companies can provide this. However, there
is a need to verify where the data is stored and this is a complex issue.
Users need guidelines to choose between the different providers, and
methods for follow-up and control

C10A5: There is a lot of skepticism towards the use of cloud services,
and reassurance and trust in the level of security need to be established

There is an

integration

incentive for

investing in

cloud services

(Theme IV)

Accountability

tools should be

integrated into

existing cloud

providersô

service offerings

C6A1: Accountability tools should be designed as an integrated part of
the services provided by the cloud supplier, with permanent monitoring
functions (to locate data) as well as random sampling control (to provide
user updates)

C8A14: Accountability tools that increase transparency need to be
offered as part of regular cloud services, at no additional cost, and the
customer needs to make this demand in the purchase phase

C10A3: Willingness to invest in accountability tools depends on the
degree of integration into existing cloud offerings, the degree of match
to needs, the degree of trust in the product, and the ability of the tool to
self-check compliance

Interest in

accountability

tools depend on

type of data

(Theme V)

Accountability

tools are not

relevant if no

sensitive data is

stored in the

cloud

C3A4: Companies that do not handle sensitive information are not
especially concerned about safety and security issues relating to the use
of cloud services, and it is not relevant for them to invest in accountability
tools

C4A2: Given that sensitive information is limited to sales campaigns, the
risk of compromised data is not perceived as a concern and thus
accountability tools holds no interest

Aspects of
importance for
investing in
accountability
tools (Theme VI)

Price, reputation
of the provider,
and applicability
of the tools are
important
aspects for
investing in
accountability
tools for cloud

C1A5: Price is an aspect of importance to investing in both accountability
tools and cloud services, as well as the reputation of the provider, which
is associated with security. Applicability and quality are also important
aspects; the tools and services should be easy to use. (Supported by
C4A5 and C10A6)

C8A4: Services with an intuitive user interface are desirable.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 26 of 96

services
(Category I)

A number of
factors
determine the
attractiveness of
accountability
tools for cloud
services
(Category II)

C2A4: Media companies would be interested in investing in
accountability tools that could guarantee copyrights for their pictures

C3A5: Security is not relevant if stability of cloud services cannot be
provided; stability of services is thus an aspect of importance to investing
in accountability tools

C6A5: Cloud providers need accountability tools to be able to
demonstrate evidence of their level of security, and it is important to keep
track of the whole value chain. The accountability tools must be placed
at the file level, should be able to permanently monitor evidence of the
cloud providersô level of security, and random sampling that the data is
stored securely is preferred

C10A7: There is a need for accountability tools that can offer decision
support in relation to the selection of cloud services, and increased
understanding regarding the safety and security of data in the cloud,
especially checklists, possible scenarios, and counselling

C8A3: Services that enable sharing across units and organizations are
desirable, as long as the safety policy of the organization is maintained

C8A4: Services that focus on high uptime and with less globally
centralized servers are desirable

The identified themes in our exploration of enterprise usersô and authoritiesô perceptions and behaviour
related to cloud services and accountability tools, provide further insight in the socio-economic landscape
as defined earlier in deliverable D:B-4.1 (M. Niezen et al. 2013). Although the identified themes do not
offer a one on one connection to the previously defined elements of the socio-economic landscape of
cloud computing (a) the ideal of cloud computing, b) the drivers of cloud computing, c) current governance
of cloud computing, d) incidents that make problems with cloud computing visible, e) societyôs interest in
cloud computing, and f) security in cloud computing), they do demonstrate remarkable overlaps and
interesting insights.

Theme I: Balance between the cost reduction incentive and other needs/concerns when
considering cloud investment

The ideal of cloud computing and its perceived benefits strongly define current socio-economic landscape.
For instance, the cost reduction incentive for investing in the cloud featured strongly in the data depicted
above, and is perceived as an important benefit of the cloud as businessô users become less reliant on
internal storage, labour and work tasks, and communication effectiveness is improved and thereby the
need for manpower is reduced. This finding supports the cost-based advantages to cloud computing in
terms of fewer IT staff needed, improved information sharing and collaboration, and better system
administration. On the other hand, our findings do not support the identified major advantage on data-
level, such as cloud computing users perceiving that data is better secured and organized and that they
have more control over their data. In contrast, we found that enterprises expressed concerns about the
combination of questionable security status associated with cloud services and sensitive information,
negatively affecting these enterprisesô trust in cloud services and their willingness to invest in and commit
data to these services.

Theme II: Cloud services can improve advertising precision and customer relations

Our findings suggest that various social cloud services, such as Facebook, LinkedIn, Twitter, and
Instagram, can improve customer relations and product attractiveness, and thereby contribute to increase
in revenues. For example, one enterprise suggests that social cloud services can have a significant impact
on revenue (income), a positive effect on market access (reach new market segments), and can save
costs through quicker turnover of products and cheaper advertising. More specifically, an enterprise
highlights that Facebook generates enormous news traffic, including hits, sharing activities and clicks on
ads, implying both high potential for new subscribers and higher revenues (more ads). Social cloud
services also represent a low-cost and effective/targeted method to reach specific customer groups, which
can save costs as well as increase revenues, as pointed out by an enterprise: Facebook and webpages
provide the means to reach the main customer/target group far better than the regular/newspaper
advertising, and also saves associated advertising costs.

Theme III: Attractiveness of and trust in cloud services determined by perceptions of the
providerôs level of data security and transparency and compliance to legislations and regulations

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 27 of 96

Our findings describe how attractiveness of and trust in cloud services, including accountability tools, are
determined by perceptions of the providerôs level of data security and transparency as well as compliance
to legislations and regulations. This finding highlights the vulnerability of data and the insufficient security
level of cloud services, which implies that it is essential that the particular provider establish
trustworthiness by demonstrating actual evidence of the level of security. To demonstrate the level of
security, the system (cloud service) needs to be designed in a transparent way, with observable and
verifiable outputs responsive to public views/debates and in fulfilment with regulations and legislations,
and with the ability to correct faults or deficiencies. Implementation of liability and sanctions are important
to ensure compliance with obligations, such as regulations and legislations. The above attributes
constitute a responsible system design by the cloud service provider, and are essential to making cloud
services attractive to potential buyers. In short, economics (attractiveness) become a product of
perceptions of security, transparency (that is linked to public opinion, laws, and regulations) and overall
responsible system design (a product of the former attributes). This highlights and supports the
connections between drivers for accountable behaviour and the domain of economics and reorganizing
society, as identified in D:B-4.1.

Businessô users and authorities describe how incidents have heightened their awareness for possible
pitfalls of the cloud and the need for accountability. Given mediaôs no compromise policy and zero
tolerance for security breaches in the area of source protection, the risk associated with cloud services
such as Facebook and Google (highlighted by the Snowden case) has produced both skepticism and
reservation against cloud services. In this case, featuring a media enterprise, the security vulnerability of
cloud services is enhanced by the particular strong concern for sensitive sources. This could suggest that
certain vulnerabilities in the cloud ecosystem can have a higher impact on some stakeholders. However,
the concern for cloud security was also highlighted by a public authority in our study: The Snowden case
has triggered concerns about security of cloud services, where specific concerns relate to how the data is
used by the provider (for example to improve services), how to delete data if you change provider, and
whether or not the data is actually deleted (given redundant systems/backups). In this case, the particular
security concern is for data storing, handling, and deletion given redundant systems. Supportive of the
changes in Brazilian laws resulting from the revealed NSA-practices in 2013, as described in D:B-4.1, our
data would suggest that the Snowden case triggered a momentum towards even higher security and need
for accountability mechanisms in the cloud ecosystem.

While there are indications that the perception of security among enterprises has matured from initial fear
and reluctance to increased confidence and willingness to integrate (KPMG 2011; KPMG 2013), we found
that security of cloud services is still questioned or perceived as insufficient by many enterprises, and
sensitive information represents a particular concern. These concerns apply to social media (Facebook,
Instagram, Twitter), including source protection and copyrights, as well as general storing of data in the
cloud, often with referrals to the Snowden case. The particular concerns include storing data on one large
cloud server, data preservation once deletion requested (redundant servers), multiple cloud entry points
for cyber-attacks, differences in regulations and legislations between different countries in relation to data
treatment, separating normal from dubious customers, uncertainty regarding deletion of data logs and use
of subcontractors, and handling large amounts of data in transit. The link between security, regulations,
and accountability also features strongly in our data, as evident in one of our cases: Each cloud provider
has different policies and contracts/agreements. Accountability tools should help harmonize the
agreements to ensure compliance with regulations and also to make it easier for the end-users, especially
in relation to big companies (e.g. Microsoft); there are concerns about the comprehensive/complicated
nature of the Safe Harbor agreement, which can make it difficult for the customer to gain an overview of
the risks involved. The agreement also lacks a data handling sub-agreement. Overall, the security topic
(including connections to legal/regulatory issues) ranks highest in our study, based on the amount of input
provided by the enterprises. This suggests that cloud computing still has a way to go, in terms of
establishing a sense of security (including a legal/regulatory anchor) and trust in enterprise users. More
specifically, our study suggests that while the importance of this mandate has been recognized by the
enterprises, it has yet to be taken into account by cloud providers.

Theme IV: Integration incentive for investing in cloud services

One of the main drivers of cloud computing is its economics. The economics of cloud computing is strongly
featured in the exploration of enterprise usersô and authorities óperceptions and behaviour related to cloud
services and accountability tools, with main elements such as cost-reduction, on-demand and general
flexibility as described above. More interesting is the connection between economics as a driver and
accountable behaviour. Accountability tools should be integrated into existing cloud providersô service
offerings. For one, the need for dynamic flexibility is reflected in our finding that enterprisesô emphasize
the need for services to be quickly up and running/available, holistically designed/integrated, smart/easy
to use, and effective in facilitating customer interaction. Our findings also support the importance of high
flexibility, in terms of the ability to grow and shrink IT capacity on demand as well as to rapidly launch new

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 28 of 96

products and services. This is evident in how several enterprises express a desire for cloud services with
integrated accountability tools, which would constitute a new product and thus a competitive advantage
for the provider and consumer of this product.

Theme V: Interest in accountability tools depend on type of data

A couple of enterprises also emphasized that accountability tools are not relevant if no sensitive data is
stored in the cloud: Companies that do not handle sensitive information are not especially concerned
about safety and security issues relating to the use of cloud services, and it is not relevant for them to
invest in accountability tools; given that sensitive information is limited to sales campaigns, the risk of
compromised data is not perceived as a concern and thus accountability tools holds no interest.

Theme VI: Aspects of importance for investing in accountability tools

Several enterprises emphasized that an investment in cloud services, and accountability tools specifically,
is a complex issue that ï in addition to security aspects ï involves factors such as pricing, reputation,
applicability, service stability/uptime, and copyrights. While service stability/uptime aligns with the dynamic
flexibility, the findings also expand on the existing understanding of the landscape in the sense of their
willingness to invest being a complex product of several cloud-related aspects.

3.2.2 Implications of businessô perceptions of the cloud and accountability

The original idea was to use a DuPont model for the Norwegian study. However, the DuPont is merely a
consultant model and not a theory, and therefore was abandoned later in the research process to
strengthen research quality of the study. Instead, we made use of Weinmanôs theory to analyse the
findings described in section 3.2.1 in order to gain an understanding of the implications of these findings
with respect to the need for accountability (Weinman 2011; Weinman 2012). Weinman (2011, 2012)
theorizes about the economic and strategic aspects of cloud computing, and introduces the term
cloudonomics. Weinman argues that the cloud at best is a source of strategic competitive advantage,
although it can also serve as a tactical mean of cost reduction or scalability. He claims that different firms
will find different opportunities to leverage the cloud. For many companies, such as hotels, trucking,
pharmacy and so forth, cloud services can help the business in different ways. Cost reduction via the
cloud might for instance help those kinds of businesses to reduce the IT costs with 25%, but as the overall
IT costs might cover just 4% of the total revenue it might not be strategic. In other companies like big cloud
service providers, such as Google and Facebook, one can argue that the main focus would be on revenue
and growth uninterrupted by outages and unavailability due to sufficient resources. Furthermore, Weinman
also points out that hybrid clouds ï visualized as an enterprise data centre networked to a cloud service
provider ï are likely to be cost optimal. He also suggests variants on the hybrid model: ñSome service
providers offer hybrid hosting, a mix of colocation, managed services, and cloud servicesò (Weinman
2012, 175).

Weinman argues further that the cloud can by the model ñpay as you goò and scalability opportunities
reduce risks at the infrastructure level, for example in terms of physical computing (servers) and human
resources which takes time to increase or decrease as consumer demand flexes, as opposed to the on-
demand and pay-per-use nature of the cloud. The cloud thus mitigates the need to forecast and the risk
of financial loss due to excess capacity or insufficient capacity. At the same time, Weinman emphasizes
that the cloud poses unique security challenges. One main concern is how and where personal data is
handled and stored, and hence secured in the cloud. By trusting its critical data to a cloud service provider,
a user ï whether it is as individual or an organization ï takes risks with the availability, confidentiality and
integrity of his/her data. Availability may be affected if the data is unavailable when needed, due for
example to failure in national communication infrastructures, which in turn can affect productivity.
Moreover, in case of lost or compromised data, the boundary between the cloud provider and the
enterprise can be difficult to ascertain; this applies in particular to hybrid cloud solutions where the
boundary becomes even more blurred.

Our findings support Weinmanôs claim that the cloud can be a source of strategic competitive advantage,
for both providers and enterprises. For example, cloud providers that effectively utilize accountability tools
to demonstrate compliance with regulations and legislations (see Table 6, Theme III, Category I), can
improve their product attractiveness ï due to higher product quality ï and thereby achieve a competitive
advantage. Related to this, several enterprises express a desire for cloud services with integrated
accountability tools (see Table 6, Theme IV), which would constitute a new product and thus a competitive
advantage for the provider and consumer of this product. Several enterprises also emphasized that an
investment in accountability tools is a complex issue that involves factors such as security considerations
(sensitive information), pricing, reputation, applicability, service stability/uptime, and copyrights (see Table
6X, Theme IV, Category I and II). Given this uncertainty, our data suggests that a promising strategy for
enterprises seeking to increase cloud services return on investment lies in choosing services with

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 29 of 96

integrated accountability tools featuring transparency (insight into providerôs data handling), responsibility
(responsible data handling), obligations (provider conforms to regulations and legislations), and so forth.
Alternatively, if the enterprise has already invested in cloud services, accountability tools with the above
attributes can be sought out separately. Enterprises investing in these integrated services, or separate
accountability tools, can reduce potential security risks considerably, in particular related to sensitive data,
and at the same time save costs given the integrated nature of the accountability tools. This makes a
positive return on investment outcome likely viewed in light of the additional tactical cost reductions and
strategic competitive advantages that can be reaped by the cloud.

3.3 Summary

The research above provides a detailed description of the public and business usersô perception of cloud
computing, their concerns with the cloud and possible need for addressing these concerns via
mechanisms that steer accountable behaviour. The findings depict an ambivalent picture of the need for
accountability in cloud ecosystems. While the general public does not display a big concern with different
risks associated to cloud use, the businessô users do demonstrate these concerns. However, a
considerable proportion (30%) of the public does believe that the concerns outweigh the benefits of cloud
computing and cloud providers are least to be trusted with their data. Simultaneously, the analysis
demonstrates that in general people have limited understanding of cloud, let alone the need for
accountability in the cloud sector. Business customers do tend to agree on the need for accountability and
accountability tools, preferably integrated in existing cloud services. Both findings can be argued to
provide incentives for cloud providers to increase their trustworthiness by becoming responsible data
stewards. An increased trust of the general public in cloud providers due to their increased transparency
(e.g. in informing about government access to information and the way personal information is treated)
and certification of cloud providers (see desired coping mechanisms) might even increase the cloud
service use and adoption.

Given the limited understanding and interest of the general public in cloud and accountability it is
worthwhile to further explore the general publicôs attitude towards accountability. Will the tools currently
developed within A4Cloud have market, and if so what are individual cloud customers and / or cloud
subjects willing to pay for an accountability tool? Whether people are willing to pay for accountability is
unknown so far. In the next chapter we will describe an experiment that aims to provide insight in these
two questions.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 30 of 96

4 Willingness to pay for accountability

It is generally assumed that people would be willing to pay for cloud services that would otherwise be free,
if transparency is offered of the data processes and these processes are supervised. However, no studies
as yet exist to support this claim and the actual willingness to pay among consumers may be significantly
lower than is assumed by accountability tool developers. In this section we will explore amongst a sample
of lay people their general willingness to pay for a tool that offers them transparency about their data in
the cloud and its use by the cloud provider and possible others.

4.1 Research goals choice experiment

Stated preference analysis is a preferred tool for marketers to determine consumersô preferences and
finding out how they make trade-off decisions among competing products or suppliers (Green, 2001). The
experiments are developed in the marketing sector for modelling consumer behaviour. Based upon this
behaviour, consumer decisions and market value / demand can be extracted. Increasingly this type of
experiment is used in non-market sectors, such as the health sector (Green and Gerard 2009). In fact,
stated preference analysis has become a well-known technique to estimate economic values for goods
and services that donôt normally have prices. Therefore, we deem it can be a promising method for
estimating the value of accountability services. One way of conducting a stated preference analysis is a
discrete choice experiment (DCE). This type of experiment is popular in order to understand consumersô
preferences for attributes of different goods, in this case the attributes of an accountability tool. In other
words, our DCE will enable us to research the influence of different considerations in the decision-making
whether to make use of, and pay for, accountability services or not.

Importantly, this experiment has an underlying utilitarian perspective on cloud and accountability tool
adoption. This entails that we assume the transparency tool is chosen when utility is maximized, i.e. it has
a maximum total benefit with minimal negative effects. Subsequently, we want to establish the relative
importance individuals attribute to transparency offered, by who the transparency is offered, who has
access to that information, and the possible costs associated with such information. Our four hypotheses
underlying the four attributes in our experiment are:

H1a: Costs will decrease utility

H1b: Transparency information offered will increase utility

H1c: Independent party involved will increase utility

H1d: Public availability will decrease utility.

We will explore what kind of transparency information needs to be offered to counterbalance the likely
negative utility associated with having to pay for a cloud service. We will therefore analyze the market
share of a paid cloud service that provides better utility, in a market full off free cloud services which offer
little to none transparency. We will attempt to put a price tag on certain transparency tools that may be
offered in the cloud. This way we will contribute to existing knowledge by providing insight in what
consumers would be willing to pay for better transparency in the cloud.

4.2 Method

The DCE will present respondents with a number of sets of choices. Each set of choices will exist of a
number of alternatives defined as a combination of different attributes and per attribute different levels.
Respondents than are asked to determine their preference for one of the alternatives in each set of
choices. Based upon a series of these type of choices we can determine the influence of each attribute
and level of the attribute. The underlying idea is that people base their choice on the characteristics of the
different accountability services they can choose from, AND that the choices are founded by utility
maximization (the best alternative). Because the variables that are relevant for the decision-making
process are observed (attributes), we can establish the relative importance of each attribute. We do so by
modelling the chance that a product (the accountability service) is chosen relates to the score of each
attribute.

In our experiment the individual usersô preferences are determined via an electronic survey specifically
designed to measure each attributeôs effect. Respondents are presented with a series of choices of
scenarios constructed of the different attributes we want to measure the influence of. The attributes vary
in a predetermined range of possible values that are perceived realistic by the cloud users for that
particular attribute (the so called levels). Scenarios are thus constructed of attributes and levels (see Table
7).

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 31 of 96

4.2.1 Sample

Respondents were recruited through Amazon Mechanical Turk. This service allows requesters to put tasks
online, in this case a survey, which will then be completed by so-called workers. Previous studies have
shown that Mechanical Turk is viable for scientific research with no more downsides than other methods
of obtaining a sample are (Paolacci, Chandler, and Ipeirotis 2010). The Amazon Mechanical Turk
respondents were offered 2 dollars as a reward for completing our 15 minutes survey. We gathered the
responses of 254 respondents. Only respondents that completed at least 6 of the 12 real decision tasks
were kept for analysis, this led to the removal of 43 respondents (16.9%), leaving 211 respondents. In this
sense, workers from Mechanical Turk proved more reliable compared to a sample we gathered for the
pilot where 61.4% of respondents had not completed over half of the survey. In addition to the 12 real
decision tasks, 2 control decision tasks had been included in which one of the options was clearly
preferable over the others. Fifty-two respondents had chosen the wrong option in one or both of these
control tasks and were therefore removed as well (24.6%). This is considerable more than during our pilot,
where only 6.8% of respondents had to be removed in this step. Finally, this left 159 respondents for our
analysis.

Respondents were 18- to 67-years-old (M = 36.13, SD = 10.83) and 45.3% was male and 53.5% was
female (1.3% was unknown). The majority of respondents were American (N = 68, 42.8%) or from India
(N = 35, 22.0%) as is typical for a Mechanical Turk sample (Ipeirotis 2010; Ross et al. 2010). The
remainder of the respondents was from various European countries. Most respondents had obtained a
bachelor degree (N = 70, 44.0%) or better (N = 24, 15.1%). These demographics are in line with previously
reported demographics of Mechanical Turk samples (e.g. (Ipeirotis 2010; Paolacci, Chandler, and Ipeirotis
2010; Ross et al. 2010)).

Table 7 Attributes and their levels used in the design, and the explanation for each level provided to
respondents at the beginning of the survey.

Attribute Levels Explanation

Transparency on
your data in the
Cloud

(1) Low Insight in the Terms of Service. privacy policy and
certification of the cloud provider.

 (2) Medium Insight as in low transparency AND aggregated information

on system performance (e.g. system downtime) and data
access by the cloud provider.

 (3) High Insight as in low and medium transparency AND detailed

information on system performance, data location, and data
access by cloud provider and related parties.

Costs for the
additional service
per year

(1) ú0,-

 (2) ú30,-

 (3) ú60,-

Information
reliability is
provided by

(1) Cloud provider (CP) Your cloud provider gives information on your data in the
Cloud without assurance via independent supervision.

 (2) Cloud providers'
association (CPA)

The Cloud providers' association assures the provision of
adequate and correct information on your data in the Cloud.

 (3) Independent
authority (IA)

An independent authority assures the provision of adequate
and correct information on your data in the Cloud.

Audience (1) Only you Only you will receive customized information on your data in
the Cloud

 (2) Publicly available You will receive customized information on your data in the
Cloud and high-level information will be publicly available.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 32 of 96

4.2.2 Procedure

In this DCE we used 1 attribute with 2 levels and 3 attributes with 3 levels (2133). The attributes and levels
are displayed in Table 7. The first attribute is transparency, i.e., the level of insight that is provided in the
processes and decisions, e.g. with respect to data breaches and access to your information, in order for
you to make informed decisions on what to use the generic SaaS for and what not for with respect to your
sensitive information. We distinguished a low, medium, and high level. The second attribute is the cost of
the cloud service per year. We distinguished the levels 0, 30, and 60 euros per year. The levels for cost
per year were formulated as such to allow linear analysis of the willingness to pay. The third attribute
concerned the reliability of the information provided, i.e., which, if any, party is responsible for the reliability
of the transparency information provided. We distinguished the levels Cloud provider, Cloud providersô
association, and Independent authority. The fourth attribute concerned the distribution of information, i.e.,
who would have access to the information provided by cloud services. We distinguished the levels
customer only and publicly. See Table 7 for a short description of each level.

With the help of SAS a full factorial design was created with 54 stimuli (2x3x3x3). It is recommended to
present respondents with 8 to 15 choice tasks (Sawtooth Software 2013). We therefore decided to use
SAS to create a near optimal design with 24 stimuli divided over 12 choice tasks (with two alternatives).
In addition, we included two dominant decision tasks with one option that was cheaper and provided better
transparency tools compared to the alternative. Based on these control tasks we could omit respondents
who apparently did not conduct the survey tasks seriously. This resulted in 14 choice tasks for respondents
to complete. Table 8 provides an overview of the used choice tasks. The predicted probability concerns
probability respondentsô choice if the utility of all attributes and levels are assumed equal. Actual
probability concerns probability respondentsô choice calculated from obtained utilities from the survey.
Subsequently, the deviation between the predicted and actual probability indicates that the utility of the
attributes are not perceived equal by the respondents, hence it becomes possible to calculate the utility
of each attributeôs level (see also section 4.3.1).

 The presentation of the tasks to respondents was in randomized order.

Table 8 Choice tasks used

Choice set Transparency Costs Reliability Audience Predicted Actual

 Probability Probability

1 Low 60 CPA Only you 50,00% 10,07%

1 Medium 30 CP Publicly 50,00% 89,93%

2 Medium 30 IA Only you 73,11% 20,26%

2 High 0 CP Publicly 26,89% 79,74%

3 High 30 CP Only you 73,11% 88,39%

3 Medium 60 IA Publicly 26,89% 11,61%

4 Low 0 CPA Only you 26,89% 72,31%

4 High 60 IA Only you 73,11% 27,69%

5 High 30 CPA Only you 50,00% 26,11%

5 Medium 0 IA Publicly 50,00% 73,89%

6 Low 30 IA Only you 73,11% 67,92%

6 High 60 CPA Publicly 26,89% 32,08%

7 Medium 60 CPA Only you 50,00% 13,59%

7 High 30 CP Publicly 50,00% 86,41%

8 Low 0 CP Only you 50,00% 72,11%

8 Medium 30 CPA Publicly 50,00% 27,89%

9 Low 0 CPA Publicly 73,11% 73,89%

9 Medium 60 CP Only you 26,89% 26,11%

10 Medium 0 CPA Publicly 73,11% 95,85%

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 33 of 96

10 Low 60 IA Only you 26,89% 4,15%

11 Low 30 IA Publicly 26,89% 8,55%

11 Medium 0 CP Only you 73,11% 91,45%

12 Medium 30 CP Only you 26,89% 69,21%

12 High 60 IA Publicly 73,11% 30,79%

C1 Medium 30 CP Only you 1,80% 7,45%

C1 High 0 IA Only you 98,20% 92,55%

C2 Medium 0 IA Only you 99,33% 99,15%

C2 Low 60 CPA Publicly 0,67% 0,85%

C1 and C2 are control tasks.

The decision task was presented to respondents through an online survey programmed on Limesurvey
and respondents were send a message containing a link to the survey. The survey consisted of three
parts. The first part consisted of an introduction to the survey and an explanation of all attributes and levels
used in the choice tasks. Respondents were asked to select the alternative they considered the best and
were informed that they could subsequently indicate if they considered both options undesirable (i.e., óno
choiceô). The second part included the 12 choice tasks and 2 control tasks. Figure 1 provides an example
of how the choices tasks were presented to the respondents, followed by the óno choiceô question. The
third part included several questions addressing demographical characteristics of the respondent (i.e.,
age, gender, and education) and in the end respondents were thanked for their participation.

 Option A Option B

 Transparency Low High

 Costs per year ú0,- ú60,-

 Information reliability Cloud providers' association Independent authority

 Audience Only you Only you

 Option A Option B

Which option do you prefer?

If the option you just selected would be available in real life. Would you actually consider
making use of it?

¶ Yes

¶ No

Figure 1 Decision task as presented to respondents

4.3 Results

4.3.1 Utility associated with attribute levels

A proportional hazard regression was performed in SAS to obtain the utilities for each attributesô levels.
The parameters obtained provide the utility scores and we will therefore refer to the parameters as utility.
For the attribute transparency the level high was used as baseline, for reliability the level IA, and for
audience the level publicly. Costs were entered as a linear function into the model.

Based on the results, the null hypothesis, that the utilities obtained for the levels within each attribute do

not differ, was rejected, c2(6) = 867.02, p < .001. All utilities within an attribute differed significantly from
each and an overview of the model is provided in Table 9. We included the no choice option as a variable
to control for the instances in which respondents would not have made use of the preferred option in real
life. As was hypothesized, the medium level (ɓ = -.61) of transparency provided less utility than high (ɓ =

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 34 of 96

0), c2(1) = 42.04, p < .001, and the low level (ɓ = -1.56) provided even less utility, c2(1) = 114.70, p < .001.
For cost a linear function was found with a negative relationship between costs per year and utility (ɓ = -

.05; i.e., utility decreases with .05 for each euro the costs per year increases), c2(1) = 427.28, p < .001, in

support of the hypothesis. The level CPA (ɓ = -.48) provided less utility than the level IA (ɓ = 0), c2(1) =
22.56, p < .001. However, opposite to our hypothesis, the level CP (ɓ = -.41) was found to provide slightly

less utility compared to the level CPA, but still significantly more than the level IA, c2(1) = 11.29, p < .001.

Finally, the level only you (ɓ = .33) was found to provide more utility than publicly (ɓ = 0), c2(1) = 15.73, p
< .001, as was hypothesized.

Table 9 With NoChoice

Attributes Level Importance ȸ

Transparency Low 28,46% -1,56***

 Medium -0.61***

 High 0

Costs wŀƴƎŜ л ǘƻ слϵ 56,84% -0.05***

Reliability CP 8,78% -0.41***

 CPA -0.48***

 IA 0

Audience Only you 5,92% 0.33***

 Publicly available 0

No choice -2.39***

N 159

Likelihood Ratio 867.03***

-2 LOG Likelihood 4192.30

With the help of these utility scores we are able to calculate the total utility (TU) respondents would assign
to hypothetical cloud services with the following formula:

TU = ɓ * Low + ɓ * Medium + ɓ * High + ɓ * Costs + ɓ * CP + ɓ * CPA + ɓ * IA + ɓ * OnlyYou + ɓ
* Publicly

In this formula you can fill in the appropriate utility estimates instead of ɓ and replace the attribute levels
with a 0 or 1 on whether they are presented, except for cost which in this case will have value of 0 to 60.
Take for example Cloud A that provides high transparency, costs 30 euro per year, has an IA checking
the reliability, and the transparency information provided is only available to you. In this case the formula
would be:

TU = (-1.56 * 0 + -.61 * 0 + 0 * 1) + (-.05 * 30) + (-.41 * 0 + -.48 *0 + 0 * 1) + (.33 * 1 + 0 * 0)

TU = 0 * 1 + -.05 * 30 + 0 * 1 + .33 * 1

TU = -1.17

Individually, this total utility score provides little information. Only once we compare the total utility of two
separate Cloud services will they provide information concerning respondentsô preferences. By taking the
exponent to the total utility of Cloud A and divide it by the exponent of the total utility of Cloud A and Cloud

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 35 of 96

B, gives the probability respondents will chose Cloud A when given the choice between Cloud A and Cloud
B. This is represented in the following formula:

P (A| A & B) = exp(TU Cloud A) / (exp (TU Cloud A) + exp (TU Cloud B)

For example, if we assume that a respondent had to choose between the previously described Cloud A
and Cloud B which provides low transparency, costs 1 euro per year, has a CPA checking the reliability,
and makes the information publicly available (Total Utility = -2.09) would give:

P(A|A&B) = exp (-1.17) / (exp(-1.17) + exp(-2.09))

P(A|A&B) = 71.5%

and

P(B|A&B) = exp (-2.09) / (exp(-1.17) + exp(-2.09))

P(B|A&B) = 28.5%

This shows that 71.5% of respondents would have preferred Cloud A over Cloud B. In Table 8 we have
also included the actual probability of all choice tasks included in this experiment based on the obtained
utilities and this formula. We can see that the both control tasks still have a clear preference for one option
over the other. Furthermore, for choice tasks 3, 6, 9, 10, and 11 the actual probability remains close the
predicted probability. However, for choice tasks 2, 4, and 12 the actually preferred option is the opposite
of the predicted one, and for choice tasks 1, 5, 7, and 8 a clear preference is observed whereas it was
predicted that either option would be preferred the same. In order to understand these differences,
between the predicted and actual probability, we will need to look at the importance of each attribute.

The importance percentage gives an indication of how important the attribute was for decision-making.
The importance percentage is obtained by dividing the utility range of the levels of a certain attribute by
the sum of utility ranges for all attributes. This results in a proportion of how much impact the attribute
could have on the total utility of a given option. In Table 9 we provide the importance percentages for all
attributes. The attribute audience has an importance of 5.92%, reliability has 8.78%, transparency has
28.46%, and cost has 56.84%. This shows that especially the cost of a Cloud service was an important
factor for respondents to make their decisions. Indeed, if we compare the actual and predicted probabilities
in Table 8, we see that all differences are always in favour of the cheaper option.

4.3.2 Market simulation and willingness to pay

Having established the individual utilities for all levels and the fact that cost was the most important
attribute for respondentsô decision making, we will now explore respondentsô willingness to pay for
transparency tools in more detail through a market simulation. The practice of converting differences
between attribute levels to a monetary scale is potentially misleading. The value of product enhancements
can be better assessed through competitive market simulations. In order to do so, we will compare a
vanilla cloud serviceði.e., a cloud service that provides low transparency, reliability is provided by the
cloud provider itself, and the transparency information is available for only youðwith a premium cloud
service that provides the optimal transparency toolsði.e., a cloud service that provides high transparency,
reliability is provided by an independent authority, and this transparency information is publicly available-
, also taking into account the possibility that respondents do not want to use either of them.

We start the simulation with the assumption that both the vanilla and premium cloud services are free. We
use the same formula described previously to obtain the preference distribution, only now with the utility
of the vanilla (U = -1.64) and premium service (U = 0) but also the utility for no choice (U = -2.39). This
gives us that there is a 77.8% probability that respondents would prefer the premium service, only 15.1%
probability that they would prefer the vanilla option, and 7.1% probability that respondents would not chose
either one.

In order to obtain a similar market share, (as a result of an equal utility), the premium version could charge
32.8 euros. As a result, both the vanilla and premium service would have a probability of 40.5% of being
selected by respondents. This would leave 19.1% probability that respondents would choose neither. This
shows that as the utility of the services decreases, the probability that respondents choose neither
increases. It can be determined that if the utility of a service would fall beneath -2.39, respondents will
become more likely to go for the no choice option.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 36 of 96

Based on the utilities, we can assess respondentsô willingness to pay for the attribute levels. Respondents
appear willing to pay 31.2 euros per year in order to receive high transparency information rather than
low, 6.6 euros per year to keep transparency information from going public, and 8.2 euros per year in
order to have an independent authority to keep track of the reliability of this transparency information
instead of the cloud provider (note that 31.2 + 8.2 ï 6.6 = 32.8). Table 10 provides an overview of the
WTP for each attribute level.

Table 10 Willingness to pay for individual levels.

 WTP (relative to base line)

Transparency Low -31.2 euros

 Medium -12.1 euros

 High baseline

Supervision CP -8.2 euros

 CPA -9.6 euros

 IA Baseline

Audience Only you 6.6 euros

 Publicly available Baseline

Note. WTP = willingness to pay. Costs indicated here are costs per year. A minus in front of the WTP means that people would want
to pay less for a service if that level was present when compared to the baseline level.

4.3.3 The DCEôs findings in a context

In the analysis of the DCEôs findings it is important to look at both the limitations of the experiment and
the strengths. Below we provide some context within which the DCEôs results should be interpreted.

Despite the existence of studies demonstrating the viability of Mechanical Turk for scientific research one
should consider some downsides to the usability of a Mechanical Turk sample as well. For one, because
the Mechanical Turkers are representative for the American Internet using population with an increased
international character, including an increased number of young, male, Indian Mechanical Turkers and
not the European population (Ross et al. 2010). Our sampleôs demographics depict a typical a Mechanical
Turk sample (Ipeirotis 2010; Ross et al. 2010). However, most of our respondents are well educated and
can be regarded to make conscious choices exemplary for the general public.

A bias specifically related to the DCE methodology is that the choices made in a design like this remain
hypothetical. In other words, an unknown gap remains between the choices respondents made in this
experiment and the actual choices they will make in reality. Still, experiments like this do provide a highly
needed approximation of the actual decisions people would make and the priorities they have. One
important difference between this experiment and reality is the fact that the decision tasks presented here
are isolated decisions. In reality, many variables play a role in the actual decisions that have not been
taken into account here. Take for example the storage space of the cloud service, the reputation, and
other factors that might affect the popularity of a cloud service. Each of these factors will also affect the
decision for one service over another. On the other hand, however, by isolating the transparency tools, as
is done here, we were able to provide detailed information in preferences herein.

Also the importance percentages were taken over from the average utilities and not the utility per
respondent. This could lead to bias due to insensitivity to the fact that some attributes may be desired by
half of the respondents, whereas another by the other half (see (Orme 2010)). In addition, the audience
attribute might play a bigger role than we were able to analyse. It might be that respondents solely based
their choices on the transparency information not being available for the general public, despite our
emphasis that this information would only be available on a general, non back-tracing level.

Nevertheless, the DCE has sketched a strong and nuanced picture of what characteristics of
accountability tools are deemed of importance to individuals in choosing a transparency tool. Importantly
the findings should not be interpreted as a hard outcome, i.e. people are willing to pay ú32,-/year for a
transparency tool. Instead, our experiment informs that people are willing to pay for accountability and
that cost is the most important factor influencing their decision to acquire an accountability tool or not,

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 37 of 96

compared to the other attributes; level of transparency, offered supervision and audience of the offered
information.

4.4 Summary

The DCEôs main finding is that people are willing to pay for accountability and cost is the most important
factor influencing their decision to (not) acquire an accountability tool, compared to the other attributes;
level of transparency, offered supervision and audience of the offered information. Respondents appear
willing to pay 31.2 euros per year in order to receive high transparency information rather than low, 6.6
euros per year to keep transparency information from going public, and 8.2 euros per year in order to have
an independent authority to keep track of the reliability of this transparency information instead of the
cloud provider. Though not a hard outcome, this means a total of ú32,80 / year.

As this DCE is, to our knowledge, the first performed with respect to the willingness to pay for
accountability tools by individual respondents representing society at large, it is definitely worthwhile to
conduct a similar experiment amongst organisation cloud customers. Based upon the findings in chapter
three, one could argue that the willingness to pay for accountability tools by organisation cloud customers
likely is higher than for individual cloud customers and/or cloud subjects. The lack of concerns with respect
to personal data in the cloud by the general public does not seem to indicate a high sense of urgency to
pay for accountability, even they might require this from a data protection perspective. In contrast, the
business (organisation cloud) customers indicate to see a surplus value in having accountability tools
integrated or added to their cloud services. It is reasonable to assume that their willingness to pay for
accountability is higher than the general publicôs.

With this experiment on the willingness to pay for transparency the first part of this deliverable on the
different stakeholders perceptions of cloud computing, the need for accountability mechanisms and tools
and actual willingness to pay for these mechanisms and tools has come to an end. Our studies thus far
have given insight in the actual behaviour of mainly public and business cloud users in the cloud. It clearly
shows that to some extent there are clear gaps between the current cloud landscape and the envisioned
landscape by A4Cloud. In the second part of this deliverable we therefore study how peopleôs behaviour
can be steered towards this notion of accountability and responsible data stewardship.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 38 of 96

PART II

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 39 of 96

5 Economic governance of accountability in a cloud ecosystem

Cloud computing is a model for enabling convenient, on demand network access to a shared pool of
configurable computing resources (e.g., networks, servers, storage, applications, and services) that can
be rapidly provisioned and released with minimal management effort or service provider interaction (US
National Institute of Standards and Technologies, NIST). Typical cloud services are delivery of software,
infrastructure, and storage over the Internet, based on user demand. The use of cloud computing
technologies decreases the fixed costs and transaction costs of using computer power. It makes the supply
of information technology (IT) resources more flexible for users and consequently reduces the risks of
fixed, long-term investments in IT infrastructure. In short, cloud computing technologies have a huge
upside potential increasing the efficiency of many IT applications and, thereby, innovation and economic
growth (Etro 2009). In 2014, global business spending for infrastructure and services related to the cloud
is expected to reach an estimated $174.2 billion, a 20 percent increase on 20131.

However, there are important impediments to the wide adoption of cloud computing. Many usersðboth
individual consumers managing their personal files and businesses using IT services as input into their
own productionðworry that data outsourced to the cloud can be accessed by others, notably public
authorities with legitimate or illegitimate objectives as well as legal and illegal private actors. Such
concerns regarding privacy, security, and data protection are a key obstacle that hinder the cloud industry
to realize its full economic and technological potential (Catteddu and Hogben 2009)2.

In computer science, privacy and data security concerns are related to the concept of accountability, which
refers to a situation, where both a cloud service provider and a user ñshould be able to check whether the
cloud is running the service as agreed. If a problem appears, they should be able to determine which of
them is responsible, and to prove the presence of the problem to a third party, such as an arbitrator or a
judgeò (Haeberlen 2010); see also (Pearson et al. 2012). In economics and management science, the lack
of trust in the promises of a cloud service provider, to keep private data private, exemplifies problems of
asymmetric information between the seller and the buyer about the quality of a service (adverse selection)
and the sellerôs efforts in creating that quality (moral hazard) (Akerlof 1970)3.

Pooling the large upside potential of cloud computing with its current impediments gives rise to an
economic governance problem: contract enforcement4. How can we incentivize cloud service providers
who promise to produce high accountability levels to keep their contractual obligations and to install
procedures that protect the accountability needs of users? How can we make sure that users trust the
promise of providers to implement certain levels of accountability? How can we reduce the information
costs for users, many of whom lack the relevant knowledge or means to evaluate the accountability level
of a given provider, such that they can make informed consumption decisions?

In an attempt to answer these questions, we set out to design an institution that attenuates the specific
problems of the cloud computing industry stated above: a coherent set of behavioural and enforcement
rules for the transactors involved such that nobody has an incentive to change her behaviour and such
that that behaviour involves using cloud computing services5.

In order to get there, in Section 5.1 we first discuss the relevant literature and identify the type and key
characteristics of the optimal institution. In Section 5.2, we construct and analyse a game-theoretic
model of the market interaction between cloud service providers and users (and third parties supporting
their transaction). That model allows to study the incentives of each party involved, taking the incentives
of the other parties into account, and to characterize the optimal equilibrium level of accountability. The
theoretical results are instructive both for managers of firms selling or buying cloud services and for
policy makers concerned with Internet governance. Section 5.3 contains extensions and robustness

1 http://news.investors.com/technology-click/021414-690137-amzn-goog-msft-battling-for-growing-cloud-

market.htm.
2 In Europe, sales of cloud computing services trail those in the U.S. by at least two years, owing to concerns about

privacy and fears that business secrets could be stolen in U.S. based cloud centres (New York Times 2012).

3 Even in bilateral relationships between firms outsourcing their information security management to managed

security service providers, detecting security incidents and the efforts of providers to prevent them is difficult (Cezar,

Cavusoglu, and Raghunathan 2013). In the cloud, such issues are multiplied.
4 See (Dixit 2009) for a definition and overview of the literature on economic governance.
5 Although this mechanism has some general properties and can inspire other applications (see the conclusion), it is

important that it is tailored towards the specific circumstances of the industry at stake. Otherwise, trust can be lost too
easily. See (Montiel, Husted, and Christmann 2012) for a good example how sensitive to the environment trust in
private certification standards is.

http://news.investors.com/technology-click/021414-690137-amzn-goog-msft-battling-for-growing-cloud-
http://news.investors.com/technology-click/021414-690137-amzn-goog-msft-battling-for-growing-cloud-

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 40 of 96

checks, whereas section 5.4 discusses managerial and policy implications and concludes. Most of the
model analysis is relegated to appendix 9.3.

5.1 Reputation, litigation, and certification

In search of the optimal type of institution, two key factors can be identified6: (i) Due to the international
character of the cloud computing industry, any single national or regional legislation or regulation is
inappropriate to set and enforce rules because providers could just move their cloud resources to countries
with less restrictions (possibly even without users noticing)7. (ii) Due to its high degree of innovativeness
and dynamics, it is hard for any public authority to create and constantly adjust appropriate rules that
reflect the technical state of the cloud computing industry. Therefore, the optimal institution to govern the
cloud is characterized by private ordering, not public ordering8. Moreover, the institutionôs enforcement
mechanism has to be transparent and easy to understand for technical laymen; the information about
providersô accountability levels needs to reach many consumers quickly and credibly9.

One option to solve the problem of contract enforcement could be given by online feed- back systems on
exchange platforms that offer transactors to leave feedback about their trade partner and hence create a
reputation (Dellarocas 2003; Aperjis and Johari 2010). But pure information feedback mechanisms may
be unreliable and suffer from omitted or biased feedback (Dellarocas and Wood 2008; Cabral and
Hortacsu 2010). Moreover, as long as the incentives and legal obligations of the party managing the
exchange platform are unclear to users, they may not trust that they obtain complete and accurate
information about the trading history of a given seller10.

It can be shown theoretically that both decentralized institutions, such as social networks, and centralized
institutions, such as trading platforms, without an explicit enforcement mechanism only work well as long
as the importance of traders is rather symmetric, and if the total number of traders is limited (Greif, Milgrom,
and Weingast 1994; Dixit 2003). Empirically, Ostrom (1990) confirms these results in several case studies,
and Christmann and Taylor (2006) find that ISO-certified firms in China set their level of compliance with
the certification standard strategically, depending on expected sanctions and customer monitoring.

If the alternative to a reputation mechanism is litigation, reputation performs badly if the cost of litigation is
low or the ability of courts to identify actual behaviour of traders is high (Bakos and Dellarocas 2011;
Masten and Prüfer 2014). Both requirements are not met in cloud computing, however, thereby diminishing
the role of litigation in supporting contract enforcement in the cloud. Bakos and Dellarocas (2011) show
that litigation is more effective in preventing moral hazard (that is, seller shirking) but that reputation is
better in avoiding adverse selection (if there are high quality and low quality sellers). Cai et al. (2013)
obtain a related result by studying trading data from a Chinese online platform. They confirm that more
buyer protection can worsen the adverse selection problem because it reduces the number of honest
sellers, which, in turn, decreases buyersô trust that sellers do not act opportunistically.

Here we show that, even in an industry where litigation is too costly and too inflexible, and where meeting
the courtsô standard of proof is very hard, pure reputation-based information distribution mechanisms, such
as those used on many trading platforms on the Internet, can still be less effective and less efficient than
mechanisms that comprise active investigation of the facts and punishment by a central (private) party.
Therefore, the solution offered to the question which type of institution optimally supports contract
enforcement and prevents opportunistic behaviour by cloud service providers is given by certification
agencies: private organizations with an own legal entity that are staffed by industry experts, audit and

6 See Masten and Pr¿fer (2011) or a classification of available contract enforcement institutions.
7 Current struggles about the future governance of web-based industries among the multitude of stakeholders

surrounding ICANN and the Internet Governance Forum provide evidence for the difficulty to find one single
institution governing global industries (EU Commission 2014). By contrast, the solution suggested here can start
at small scale and flexibly grow over time. As an alternative law-based approach, (O'Hara 2005) explores how
contract law could be used to increase trust of consumers in unknown online vendors. She concludes, however
(p.1885): ñEven if harmonization of the online consumer protections could be achieved, however, it is not clear that

consumer trust in online vendors would be significantly enhanced.ò
8 See Williamson (2002) for a definition and discussion of both concepts.

9 Prüfer (2013) presents the arguments raised in this paragraph in more detail.
10 For instance, the policies of some governments to reserve the right to access data stored by firms registered in

their countries under certain circumstances, shatters the trust of users that access to data stored in the cloud is limited
to those parties defined by the data owner (Soghoian 2010).

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 41 of 96

monitor cloud service providers, and award trust certificates only to those providers whose accountability
standards meet certain criteria11.

A first advantage of certification schemes is given by their reduction of information complexity: In a market
with few technology-savvy users and with the possibility of providersô accountability measures to differ in
many dimensions, a certification scheme can pre-define minimum thresholds for each dimensionðfor
instance, by specifying security standards for software, hardware, and physical access to data centres.
Consequently, a multidimensional performance vector of cloud service providers is mapped onto a
binomial, easily observable outcome variable: is a provider certified, or not? Buehler and Schuett (2014)
show by means of a game-theoretic model that certification mechanisms outcompete minimum quality
standards when the share of uninformed consumers is large. This condition is given in cloud computing,
where few users are IT experts and most users are unconnected to each other.

Apart from facilitating information flows about a providerôs accountability level, the critical open issue is
the certification agencyôs own credibility problem: How to ensure that the certifier is not captured herself
and that she does not have any incentive to misreport the findings of her audit, for instance, because of
bribes received from the certified provider?12

This questionðif not in the context of cloud computingðhas already been studied in several theoretical
papers (Strausz 2005; Mathis, McAndrews, and Rochet 2009; Peyrache and Quesada 2011). These
authors show that reputation concerns of profit maximizing certification agencies can mitigate their
incentives to shirk and avoid that they award certificates to providers with insufficient quality (or data
security) standards. The main line of argumentation is that, if a certifier would award a false certificate,
consumers buying the falsely certified product would recognize its low quality and, hence, conclude that
the certifier was ñcapturedò (Strausz 2005). By playing a trigger strategy and ceasing to buy from providers
with certificates from captured certifiers, consumers could destroy future profits of those certifiers, which
mitigate certifiersô incentives to get captured in the first place. Studying the business of credit rating
agencies, (Mathis, McAndrews, and Rochet 2009) conclude that reputation concerns can mitigate shirking
if a sufficiently large fraction of a rating agencyôs income is generated by other sources than rating financial
products, for instance, by consulting. Peyrache and Quesada (2011) show that the probability that a
certifier colludes with her client depends on the certifierôs pricing strategyða problem that the institution
described below takes care of by removing authority over pricing from the certifier.

However, a decentralized economic governance scheme that rests only on the reputation concerns of
profit-maximizing certification agencies, which offer to audit providers based on idiosyncratic standards, is
unlikely to be effective. The main reason is that such a scheme depends on the quick, cheap, and reliable
transmission of information about a given certifierôs behaviour (and hence her reputation) among all
industry participants. This is unlikely to occur in cloud computing, where many heterogeneous users from
all over the world, many of which do not have access to IT experts, cannot reliably judge whether a
certificate is reliable, or not. Moreover, there are many cloud service providers and, due to theyôre sheer
mass and significant marginal costs of auditing, there would probably be a multitude of certification
agencies. This would drive down the expected market share of every single certifier but would also keep
certifiers who awarded false certificates in business, due to the ignorance of users (or even providers)
about their history in this polypolistic market. Consequently, reputation concerns alone can hardly
discipline certification agencies. Finally, when setting certification standards, if competitive certifiers are
directly paid by providersðjust as rating agencies are paid by banks issuing financial products or certifiers
of socially beneficial forest management are paid by timber producers13, and as is argued for by Stahl and
Strausz (2011)ðthey cannot be expected to value usersô interests more than necessary.

Strikingly, the theoretical literature modelling certification procedures has so far only considered one-
layered certification schemes, where besides consumers and producers there is one or a few competing
certification agencies. When reviewing certification schemes that are used in practice, however, it
becomes prevalent that most schemes comprise two layers of certifiers. For instance, the ISO 27001
Framework, which specifies the requirements for managing a documented information security
management system, assumes one layer of certification bodies and a second layer of national
accreditation bodies, who certify the certifiers. The same holds for audit frameworks set up by Online Trust

11 Rao (1994) offers early empirical evidence that winning a certification contest enables firms to acquire a reputation

for competence. Bae et al. (2013) show that firms wishing to secure an S&P rating react strategically by reporting
more conservative financial statements. Corbett, Montes-Sancho, and Kirsch (2005) find in the context of ISO 9000
certification that certified firms make significant abnormal profits after certification. Certification even has measurable
positive effects on the macro level: ISO 9000 certification levels are positively correlated with a countryôs export growth
(Potoski and Prakash 2009).

12 (Edelman 2011) provides striking evidence that, without proper scrutiny in the auditing process, websites with ñtrustò

labels are more likely to behave untrustworthy than uncertified sites.
13 See https://ic.fsc.org/index.htm

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 42 of 96

Services, the German Federal Office for Information Security (BSI), the UK Communications Electronics
Security Group (CESG), the US Federal Information Security Management Act (FISMA), and nearly all
other frameworks studied by ENISA (2013), which covers banking, payment cards, electricity generation,
and health care providers, on top of several existing IT auditing schemes.

Therefore, in this paper we build on the insight by practitioners that a two-layered certification scheme
may be able to solve the problem of captured certifiers. This scheme is built around a private non-profit
organization that we call cloud association, which is governed by both representatives of providers and
users and which outsources the actual auditing and certification tasks to a pool of independent for-profit
certifiers14.

We show how and under which conditions such an institution can induce an equilibrium where cloud
service providers produce high accountability levels and users trust them and buy their services, for a
premium. In this equilibrium, a provider chooses to produce a high accountability level, which meets the
certification requirements determined by the cloud association, because it increases her profits. It
increases her profits because users are willing to pay a premium for a providerôs services that are certified
by the association. The certificate is reliable because certifiers have an incentive to invest effort in auditing
and to honestly decide about the certification status of providers. This incentive exists because users who
suffer from low accountability of a certified provider have an incentive to complain with the association.
Following a complaint, the cloud association would investigate the case and, if it finds a break of contract,
revoke the providerôs certificate and ban the captured certifier from all future business. Cheated users
would actually complain because they are reimbursed for damage suffered from low accountability if the
association finds for them. In turn, the association would keep its promises because of the checks and
balances institutionalized in the governance structure of the associationôs board.

In the terminology of Bakos and Dellarocas (2011), the main problem with cloud service providers, once
they chose a level of accountability, is adverse selection: Providers with low accountability have an
incentive to mimic those with high accountability, which can lead to market breakdown due to asymmetric
information. This problem is solved by (private) litigation, in the sense that providers have to earn a
certificate from a certification agency in order to get access to users with high willingness-to-pay. The
higher-level problem, moral hazard of certification agencies that would like to save on the effort cost when
auditing providers, is solved by a combination of private litigation (by the cloud association boardôs
tribunal) and reputation (by withdrawing profitable future business from transgressing certifiers). Finally,
the risk of capturing the cloud associationôs board is prevented because representatives of providers and
users have to make decisions jointly. This governance structure implements cooperative behaviour
between the two opposing market sides, which makes sure that nobody, is worse off than without it.

5.2 A Model of Cloud Governance

On the demand side of the market, consider a unit mass of risk-neutral usersðwho can be business or
individual consumersðeach demanding one unit of cloud computing services. The outside option gives
a user zero value. User Ὥ obtains indirect consumption utility of:15

ὺὭ ό ρ „ίὭ ɀ ὴ, (1)

Where ό π denotes the gross utility from consuming a secure service, and „ ɴ πȟρ denotes the

probability that no data security incident occurs. „ is a measure for the accountability level set by the
provider selling the cloud service, which is unobservable to users16. ίὭ ͯ Ὗ πȟί denotes the disutility

of user Ὥ in case of a security incident, which captures heterogeneous preferences for accountability

across users17. Service providers know the distribution of ίὭ but do not know the preferences of a specific

user. Hence they cannot engage in perfect price discrimination. Higher ίӶ refers to a more security-sensitive

14 Business associations can perform many other tasks that are valuable for their members. See Prüfer (2014) for

details.

15 See section 5.2 for a discussion of the utility function.
16 In practice, accountability is a multifaceted concept Pearson et al. (2012). The service level agreement between a

provider and a user typically describes how the provider promises to protect the userôs data. I assume that users can
distinguish more promised protection from less promised protection of their data. They do not observe the realized
protection of their data, however.
17 Both Chellappa and Sin (2005) and Solove (2007) provide evidence or the fact that users have very diverse privacy

preferences and that virtually everyone is concerned about privacy infringements to some degree. See the literature
cited therein for legal and philosophical discussions about the conception of privacy. (Goldfarb and Tucker 2012)
provide evidence for the fact that usersô privacy concerns are increasing over time.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 43 of 96

set of users on average. ὴ stands for the price that a provider charges for one unit of her cloud services.
We only consider cases where the following assumption holds18.

Assumption 1 (User preferences) Some users have strong accountability preferences: ίӶ
ό

ς
.

On the supply side of the market, we focus on one monopolistic cloud service provider19.19

The provider maximizes profits and solves:

άὥὼ„ȟὴ “ ὴήὴȟ„ ὧ„ȟ (2)

where ή denotes demand for the providerôs services, which negatively depends on price p and

positively on the accountability level expected by users, „. To produce services of accountability ů, the

provider incurs a cost ὧ„, which is increasing and convex in „:

 ὧ„ π ὧȭ„ π πȟὧȭ „ π πȟὧȭȭ „ πȢ (3)

All other costs of the provider are irrelevant for this study and therefore normalized to zero.

Aiding the market transaction between users and providers, there are two types of intermediaries. First,
there is a private, non-profit organization called cloud association. The provider can become a member of
this association for a fee F, which, in exchange, allows her to demand that her cloud services are audited
and, if found to be of a certain accountability standard, that she is certified as ñaccountable cloud service
providerò by the cloud association. Specifically, the certificate should be awarded if, and only if, the
providerôs „ „, where ʎ is the publicly known threshold accountability level determined by the cloud
association.

The cloud association is governed by a board, which consists of representatives of both providers and
users. For simplicity, we assume that the representatives of providers have formal authority over making
decisions but that the usersô representatives can veto them20. Hence, all decisions issued by the
associationôs board must be acceptable to both users and providers, by construction.

As the cloud association is a non-profit organization, board members cannot legally take out profits (if
existing) and can therefore be expected to pursue the objectives for which they were selectedðadvocating
usersô (1) or providersô (2) interests, respectively21. These control rights and internal checks and balances
make the cloud association board the final, credible, and legitimate authority of the cloud industry, ñwhich
depends on acceptance by the cloud computing communityò (Reed 2013, 5)22.

The associationôs board, however, is limited in size and capacity and, therefore, cannot audit and certify
providers itself. Therefore, the auditing procedure is outsourced to a profit- maximizing certification agency
(or auditor)23. An auditor can decide whether to thoroughly scrutinize the accountability level of a provider
ὥ ρ or only to pretend that she is truly auditing ὥ π. ὥ Is unobservable to everybody else, besides

the auditor and the audited service provider, and comes at cost ὥὧὃ to the auditor, where ὧὃ π. If the
auditor chooses ὥ ρ, she perfectly learns the providerôs accountability level, „. If ὥ π, the auditor does
not learn anything24. In a second decision, which is costless, the auditor decides whether to award the
provider with a certificate, or not.

18 Tsai et al. (2011) show in experimental research that users are willing to pay a premium to online retailers who

better protect their privacy. Pearson et al. (2012) discuss heterogeneous consumer preferences for accountability in
the cloud
19 Section 5.2 discusses competition among several providers (and certifiers).
20 If both groups had active decision-making power, I would have to make an assumption about the distribution of

bargaining power. The quality of the results is not affected by the assumption used but the solution gets more tractable.
21 Filistrucchi and Prüfer (2013) provide theory and evidence that non-profit board members make decisions in line

with their personal values, thereby supporting upper echelons theory (Hambrick and Mason 1984).
22 Users could be represented, for instance, by consumer protection agencies. Reed (2013) also points to the fact

that industry self regulation works imperfectly when only one side of the market, such as producers, is in charge of
governing the rules and their enforcement, as happened in the UK financial services sector.
23 The certification process has to comprise unexpected and on-going checks of the providerôs implemented

accountability level. See Probst et al. (2012) for more details regarding the technical requirements.
24 Reality is more nuanced but this assumption captures the qualitative costs and benefits of effort in auditing.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 44 of 96

To avoid that auditors are captured or bribed by the service provider they are to audit (Strausz 2005),
auditors have to seek a license from the cloud association. In practice, seeking a license implies that the
auditor is being educated by the cloud association how to conduct an audit using the associationôs auditing
protocol. This comes at a cost, borne by the association25. In theoretical terms, if an auditor undergoes
the licensing procedure, it is possible for the cloud association to verify ex post whether the auditor actually
complied with the auditing protocol when auditing a provider26.

The association board determines the certification protocol (captured by ʎ). It also licenses certifiers and

determines the remuneration sum Ὑ that it pays a certification agency in exchange for auditing a provider.
To deter providers and certifiers from cheating about the true level of ů, the cloud association applies
several policies: First, it offers users who bought the service of a certified cloud service provider the
opportunity to complain about the providerôs accountability level27. If a user complains that „ ʎ, the

association automatically starts an investigation. For the cost ὧὠ it verifies whether the auditing procedure

applied by the certifier to the cloud provider was in line with the protocol (that is, whether „ ʎ and
hence whether the certificate was awarded correctly, or not).

By assumption, fraud committed by licensed auditors can be perfectly detected28. If the cloud association
finds that a certificate was granted despite „ ʎ, it revokes the certificate from the provider and the
license from the fraudulent certifier and bans the certifier from ever seeking a license again. In this case,
the user who correctly complained is reimbursed by getting the service of an alternative certified provider,
paid for by the cloud association, at accountability level ůĔ. If the association finds that the certificate was

not granted despite „ ʎ, it also revokes the certifierôs license but directly awards the provider with a
certificate29. For tractability reasons, we assume that complaining is costly but not very much so30.

25 Whether the cloud association pays ὧὒ (and increases the membership-fee) or the certification agency pays ὧὒ
(and gets increased per-audit revenue Ὑ, which increases the membership-fee Ὂ) is equivalent within this model

framework.
26 Using its auditing protocol also enables the association to verify ex post, that is, after an incident occurred, whether

the incident occurred because of low security measures „ ʎ or because of the residual risk uncovered by the

Service Level Agreement between the provider and a user. In this model, the residual risk is ρ „.
27 Because complaining is endogenous to every user, this mechanism picks up the idea that voluntary feedback from

traders in reputation systems is important in creating trust in markets (Li and Xiao 2014).
28 In the model, making the certification decision verifiable is the reason for spending the licensing cost ὧὒ. In practice,

having a standardized auditing protocol (including the results and log files of the auditorôs tests) makes it much easier
for an auditor of auditors to identify irregularities and hence fraud.
29 It is possible that a user suffers from a security incident despite the fact that the certified provider set „ ʎ. In

this case, the ex post verification of the cloud association would show that there was no fraud. Hence, neither the
provider nor the certification agency would be punished. The user would suffer from the materialized residual risk
inherent in imperfect security technologies. See also Footnote 26.
30 This assumption is discussed and relaxed in Section 5.2.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 45 of 96

Figure 2 Governing the Cloud with the Cloud Association

Assumption 2 (Costs of complaining) Complaining about a providerôs accountability l e v e l to the

cloud association costs a user ὧὅ ‐, where ‐O π.

An additional cheating prevention is the specification that there are no direct payment flows from the
provider to her auditor (payments are channelled through the association) and that the cloud association
sustains an entire pool of certification agencies, from which it randomly picks one certifier to audit the
provider31.

The proposed governance structure of the cloud computing industry is depicted in Figure 2. Payment flows
are indicated by straight arrows, whereas all other services offered from one party to another one are
indicated by dashed arrows (with their respective costs in parentheses).

The transactors play an infinitely repeated game with common discount factor צ ‏ πȟρ.

The timing of the game in each period ὸ is as follows:

1. The cloud association determines the membership-fee Ὂ and the accountability threshold

level ʎ, which it announces in public, and licences a certifier (creating cost ὧὒ).

2. The cloud service provider sets accountability level „ (for cost ὧ„) and price ὴ, and decides

whether to join the association and demand being audited (for membership-fee Ὂ).

3. If an audit is demanded, the association commissions a licensed certifier to audit the provider,

offering revenue Ὑ.

4. The commissioned certifier chooses auditing efforts a (for cost ὥὧὃ) and awards a certificate,

or not. If the audited provider feels cheated by the certifier, she can complain with the cloud

association.

5. Users learn the providerôs price and certification status and individually decide whether to buy

the providerôs service

6. Every buyer can file a complaint with the association that a certified provider produced „

ʎ. All complaints are investigated by the cloud association (for cost ὧὠ).

31 This serves to minimize the opportunity for a specific certifier and the provider to engage in a repeated game, where

payments in one period could be reciprocated by a positive certification decision in the future.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 46 of 96

As every infinitely repeated game, this game has multiple equilibria. In Appendix 9.3, we solve it for a
subgame-perfect equilibrium in pure strategies that produces „ π and prove the following Proposition32.

Proposition 1 (Subgame-perfect equilibrium) If all cost parameters (ὧὅ, ὧὃ, ὧὒ, ὧὠ , ὧ„) are not too

high and utility ό is not too low, then a subgame-perfect equilibrium is characterized as follows:

1. The cloud association sets a membership-fee Ὂ z
ὧὃ ὧὒ ὧὠ and a threshold

accountability level:

 „ᶻ
ʎρ ὭὪ

ί
ὧ ʎρ ό ρ ʎςί ὧʎςȟ

ʎς έὸὬὩὶύὭίὩ

 (4)

where ʎρḳ ρ ȿ„ ρ
ί

 and ʎςḳ ʎȿÃʎ ί ͮʎ ρ
ί

2. The provider produces „ᶻ „, joins the association, demands certification and asks price:

ὴz

ừ
Ử
Ừ

Ử
ứό
ς
 ὭὪ „ ρ ό

ςί

ό ρ „ί ὭὪ „ ρ ό

ςί

 (5)

3. The association commissions a certifier and offers revenue Ὑᶻ ὅȾ‏.

4. The certifier sets ὥᶻ ρ and awards a certificate truthfully. The provider does not complain.

5. Users with accountability preferences ί ίᶻ buy from the certified provider; users with

preferences ί ίᶻ do not buy. ίᶻ ᶻ if ὧ„ᶻ ίӶ and ίᶻ ίӶ if ὧ„ᶻ ίӶ.

6. Because there is no fraud, nobody complains. But in case of fraud, a cheated user would

complain about the provider to the cloud association.

Proposition 1 is a summary of Lemmas A.1 through A.5 (all in appendix 9.3). It provides us with several
results. First, the cloud association sets the membership fee for a provider, Ὂᶻ, to the smallest possible
level that can finance the systemðsimply because there is no use of piling up money within a non-profit
organization if the association members can just keep and spend the money individually as they like.
Second, that ñsmallest levelò just makes sure that the association has the means to pay for the licensing
and, if necessary, also for the ex post verification of the certifier who is to audit the member. Additionally,
the membership-fee has to cover the associationôs expenses for paying the certifier an efficiency wage,
which incentivizes her to invest effort in auditing and make a truthful certification decision33. That efficiency
wage, Ὑᶻ, grows in the cost the auditor incurs when exerting effort (ὧ) and if the auditor is less patient (if

 decreases). Thereby, the auditor makes positive profits in equilibriumðthat is, she earns an information ‏
rentðbut behaves as aspired by the association because she is afraid of losing those profits in the future
when her fraudulent behaviour would be detected.

A second set of results concerns the market interaction following the associationôs determination of the
threshold accountability level, „, the corresponding incentives of the provider to seek certification, the
providerôs pricing decision, and the usersô consumption decisions. The first insight here is that, although ů
has support over the interval [0, 1], as soon as „ is set by the association, the provider only has two
rational choices: either to set „ „ (but not higher) and seek certification, or to set „ π, forego
certification, and save on the cost of producing data security.

This insight is used by the association when determining „ᶻ. The association board makes a guess how

a given level of „ would impact the incentives of the provider (i) to offer cloud services in the market
altogether and (ii) to prefer seeking certification over non-certification. Importantly, although ceteris
paribus users prefer a higher over a lower accountability level, because of the convex shape of the cost
function to produce accountability, ὧ„, it is possible that producing highest accountability levels is so
expensive that users would not be willing to pay the corresponding high price necessary to cover the

32 Equilibrium decisions are marked by asterisks
33 See Shapiro and Stiglitz (1984) for intuition and background on the efficiency wage hypothesis.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 47 of 96

providerôs cost. Therefore, if either ὧ„ or any one part determining the membership fee (, ὅ, and ὅ)

is too high as compared to the gross utility from consuming a secure cloud service (ό), the mechanism

breaks down and it is impossible to establish „ π in a certification equilibrium34. Therefore, for the rest
of this analysis, consider the case where those costs are not prohibitive.

A key characteristic of the cloud computing market is that increasing the credible accountability level of
certified providers, „, drives up demand so much that the market is covered for all levels above some

threshold (namely for „ ρ
Ӷ
). Equation (5) displays the providerôs profit-maximizing pricing strategy,

which depends on this threshold. As long as demand is still elastic, the price is independent of „: If the
association increases „ by one marginal unit, this drives up demand for cloud services and thereby

increases the providerôs revenues. By contrast, if „ reached the threshold level and all users buy cloud

services, the providerôs best response to an additional increase in „ is to increase the price ὴᶻ, too.

This bifid equilibrium pricing strategy induces that the providerôs profit function has two local peaks: one
in the range where demand is still elastic (characterized by a „-level where the marginal cost of

accountability, ὧ„ ί) and one in the range where the market is covered (characterized by a „-level

where ὧ„ ί). Which of these two local maxima is the global profit-maximizing „-level depends on the
shape of ὧ„ and on ίӶ 35.

Finally, a crucial condition to establish the certification equilibrium characterized above is the requirement
that the cost, ὧ , of a user to complain to the cloud association in case she received cloud services with
less accountability than certified is rather low. In this baseline model, Assumption 2 does the trick for us,
assuming ὧᴼπ. In Section 5.2, we discuss the consequences of significant positive costs of

complaining. Independent of the level of ὧ, however, the dependence of the certification equilibrium

on ὧ underlines one interesting feature of economic governance mechanisms. In order to obtain aspired
behaviour of agents, it is necessary to have credible punishment mechanisms in place, which are triggered
only by unaspired behaviour (here: certifiers and certified providers are punished only, by withdrawing
business from them in the future, if they claim to produce accountability „ but then fail to do so). As soon
as such trigger punishment is credible, however, it is not in the interest of agents to pull the trigger.
Punishment is credible if it is in the interest of and affordable for the punisher. As a consequence, the
actual punishment costs are saved. In this model, the costs that are saved on the equilibrium path are the
cost of complaining (ὧ) and the cost of ex post verification of the auditing procedure (ὧ). The cost that

are actually incurred by using the certification governance scheme are the cost of licensing certifiers (ὧ)

and the cost of auditing providers (ὧ).

Further insights are generated by studying the equilibrium payoffs of provider and users as detailed in
Lemma A.5. As a group, users have a uniquely preferred accountability level. This levelðin the model at

„ ρ
Ӷ
 just leads to full market coverage: Already accounting for the providerôs pricing strategy, it is

sufficient to convince the user with highest accountability preferences, at ί ίӶ, to buy from the provider
and obtain net indirect utility of zero. All other users receive positive consumer surplus (owing to the
assumption that price discrimination according to individual accountability preferences is impossible)36.

The fact that users are represented on the cloud association board and equipped with the right to veto the
strategy proposals of providers leads to the outcome that all users (but the indifferent one at ί ίӶ) receive
higher net utility if a credible certification scheme is in place than if it is not.

At equilibrium, usersô payoffs only depend on their accountability preferences, proxied by ίӶ, and on the

threshold accountability level of certified providers, „ᶻ, which depends on the cost of producing
accountability. It is noteworthy that all costs of the certification process are borne by the provider37. This

34 In this case, the model predicts that the cloud computing market is served by providers with very low accountability

levels („ π) meeting a positive, yet small amount of users paying a modest price: ὴz ὼ π O Ὓ π;

see equations (A.9) and (A.5).
35 At the end of Appendix 9.3, we provide a numerical example that shows how the model can be used to identify the

„ᶻ-level producing the global profit-maximum.
36 If the association would increase „ even further, the net payoffs of users would decrease. This holds because the

provider would increase the price in line with „ always making sure that the user at ί ί is just indifferent between

buying and not buying. Because all other users have a lower willingness-to-pay for marginal account- ability, they
would be charged the same marginal price increase targeted at the user at ί ί but would receive lower marginal

consumption utility as their ί ί. This process comes to an end, at the latest, where „ ρ reached because

there users are better off without certification.

37 This directly refers to ὧ ὧ but can also include ὧ ; see Section 5.2

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 48 of 96

characteristic survives when there are two competing providers (see section 5.2.3). Consequently, it will
be providers who stop using the certification governance scheme first if the usage costs grow too large.

5.3 Extensions and Robustness

The value of personalization technologies

Both Culnan and Armstrong (1999) and Chellappa and Sin (2005) find in survey data that consumers
are willing to provide more information about themselvesðan reap higher benefits from personalizationð
if they trust a vendor more to apply fair privacy protection procedures. By assuming u to be a constant in
equation (1), we abstract from such gross utility gains through accepting lower privacy standards, for two
reasons. First, independent of the amount of secret business data or personal data that becomes known
to a cloud service provider via personalization technologies, the user will only be damaged if this data
leaks to third partiesðwhich is captured by the probability ρ „ here. Second, we assume that the net
utility of users is decreasing in the extent of privacy infringements. If that were not true at least for some
users, there would be no market for data protection, which is in contradiction to the evidence presented
by (Chellappa and Sin 2005; Solove 2007; Tsai et al. 2011; Goldfarb and Tucker 2012; Pearson et al.
2012).

5.3.1 Certifying the cloud value chain

A key characteristic of the cloud computing industry, which contributes to the flexible supply of service
providers and thereby to the potential efficiency gains of the entire industry, is that cloud service providers
frequently subcontract parts of the service they offer customers to other service providers, who, in turn,
may subcontract parts of the work even further, and so on (Haeberlen 2010). Hereby, the provider
modelled in section 5.1 above turns into a value chain of providers, which are legally connected by
contracts. In this case, the spirit of the model would dictate that the original provider (coined data
controller), who concludes a service level agreement with the user (coined data owner, in case of individual
users potentially also data subject), would be responsible for the accountability level of all upstream
providers (coined data processors)38. The data controller could easily fulfil this obligation by
subcontracting only to other providers that are also certified by the cloud association and take
responsibility that the data ownerôs data never leaves the network of certified service providers.

Formally, if such a value chain consists of ὑ service providers and ůk is the accountability level of provider

Ὧ ɴ ρȟȢȢȢȟὑ , at equilibrium we must have argmin „Ὧ ɴ „ρȟȢȢȢȟ„ὑ „
ᶻ;

see equation (4).

5.3.2 The case of competition

Consider first the case of duopoly competition. f two cloud service providers play the game described
above simultaneously, it can be shown that at equilibrium one provider will join the cloud association,
pay the fee Ὂ , seek certification, produce high accountability „ „, and command a high price in

the market. The other provider will not join the association, produce no accountability („ π) and
charge a low but strictly positive price39. Consequently, just as in Proposition 1, users with high
accountability preferences ί ίᶻ do not buy. In the duopoly, however, cloud services are vertically
differentiated and, hence, the market is split: users with intermediate preferences,ίᶰ ίᶻȟίᶻ , buy from

the certified provider, whereas users with low valuation for accountability, ί ίᶻ , buy from the uncertified

provider; where ίᶻ ίᶻ 40.

These results create the prediction that competition among cloud service providers, when credible
certification is available, will lead to provider stratification: Users who do not value privacy a lot can get
cheap cloud services but face a large risk that third parties access their data. Users with higher security
demand can be relatively sure that their data is secure but have to pay a premium for such security41. One
important requirement to obtain a certified provider in such a duopoly model is that the threshold
accountability level to become certified, „ᶻ, is not too low. Otherwise, the additional security that a certified

38 Pearson (2011) and Pearson et al. (2012) explain the terminology used in more detail.
39 Proofs for these results are available from the author upon request.
40 See Shaked and Sutton (1982) and the literature following up on that paper for more findings on vertically

differentiated products.
41 Users can never trust privacy in the cloud absolutely as long the residual risk of a security incident (ρ „ π) .
See section 5.2.1 and footnotes 26 and 29 related to this point.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 49 of 96

provider can credibly supply over the uncertified outside option („ᶻ π) is too low to command a price

that covers the costs of producing „ z and paying the certification process.

If the number of competing cloud service providers is increased above two, there are still no more than
two equilibrium accountability levels, „ z and π. Standard economic theory would predict that entry occurs
as long as the equilibrium profits of all providers are zero. In the model set-up of this paper, given that
there are no costs for uncertified providers, many firms could offer uncertified services and de facto find
themselves in a market with Bertrand price competition with homogenous goods, driving the price for
uncertified services (and „ π) to marginal cost, i.e. zero. This result does not extend to the market
segment of certified cloud services. If more than one provider gets certification, total demand for that
segment (ίᶻ ίᶻ) is split among those providers, which reduces revenues of any individual provider.
Such entry could be incentive-compatible for a limited number of certified providers at equilibrium, given
the right parameter values. But as soon as demand is split too much due to entry of further certified
providers, the certification equilibrium would break down because the fixed costs of getting certification
could not be borne by associated revenues, anymore.

One way to delay market breakdown would be the introduction of several vertically stratified certification
thresholds, each handing out different certificates, for example, at the gold, silver, and bronze level (where

„gold > „silver > „bronze). Each level could sustain one (or a few providers, depending on parameter

realizations, and cut the entire market in several niches. The problem that such differentiation would create
is, however, that it requires users to know about and understand all available niches, such that they can
make informed consumption decisions. This requirement stands in contrast to one of the motivations of
this paper, that many users have a limited understanding of the technical subtleties of cloud services,
which renders the mechanism with one unique certification threshold studied in the baseline model very
attractive.

5.3.3 Multiple certifiers and multiple providers

In the baseline model contained 1 provider and 1 certifier, for simplicity. If there were ὔ licensed certifiers

who would be randomly matched with ὓ providers demanding certification every period, the probability of

each licensed certifier to get a job in a future period would turn to ὓȾὔ. Consequently, the net present

value from investing auditing effort ὥ ρ and honestly awarding certificates would turn Ὑ ὧ .

The threshold revenue to make this strategy incentive compatible for all ὔ licensed certifiers would turn

into Ὑ ὧ, which is larger than the threshold revenue depicted in equation (A.7) of the baseline

model if, and only if, N > M. Apart from this quantitative adjustment, the quality of the remaining results is
robust up to the limits discussed in section 5.2.2.

5.3.4 Positive costs of complaining

Consider the case where Assumption 2 does not hold, that is, where a user who complains about low
accountability of a provider, bears a substantial cost ὧ π. In this case, Lemma A.1 (ii) states that only

security-sensitive users (with ί) would complain in equilibrium. This implies that if a provider

produces „ „ from all ίᶻbuyers a mass would not complain. If ὧ was sufficiently large, the

impression might be that this would invite some providers to gamble and produce low accountability and
their certifiers to risk handing out certificates without investing any auditing effort. If we allow for a slight
adjustment of the mechanism, this ad hoc intuition is misleading, though.

The incentive compatibility constraint of a certifier to invest ὥ ρ and award the certificate truthfully,
equation (A.6), would become harder to fulfil because in expectation the certifier would get payoff R in

every future period with probability despite having cheated. This effectively increases the necessary

efficiency wage Ὑᶻ above the level given in equation (A.7).

Alternatively to increase the income of certifiers, Ὑᶻ, the cloud association could just determine that a user
who correctly complains about the low accountability level of a provider does not only get substitute
services with accountability „ z but also a lump-sum payment ὧὅ. This would incentivize all users to

complain whenever they find „ „ᶻbecause on the equilibrium path, there is no fraud and, hence, no
complaints, this promise would even come for free (see the explanation at the end of section 5.1).

5.4 Discussion, Implications, and Further Research

The huge upside potential that cloud computing technologies have both for producers and for users,
teamed with significant impediments to realizing this potential because of usersô lack of trust in the security

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 50 of 96

of sensitive data they put to the cloud, got this study started. Such lack of trust is a consequence of several
interrelated problems stemming from asymmetric information between sellers and buyers. Once a cloud
service provider implemented a certain accountability level, she suffers from an adverse selection problem
because she has no means to credibly convince users that their data are secured. As soon as certification
agencies, who audit providersô accountability levels and award ñtrustò certificates, are employed, such
adverse selection can be mitigated but an additional problem arises: certifiersô moral hazard to actually
spend unobservable effort on understanding the true accountability levels of providers.

Inspired by the structure of existing certification schemes, we develop and apply the idea that
representatives of both providers and users should jointly oversee the certification process in an
independent, private body called cloud association. Due to capacity constraints at the board level, this
association sources the actual auditing process and certification decisions out to independent certification
agencies. But it requires these agencies to undergo a costly licensing procedure ex ante, which enables
it to verify ex post whether the auditor committed fraud. In turn, opportunistic behaviour by the cloud
association, in its function as auditor of auditors, is avoided because the governance structure of the
association establishes checks and balances between representatives of both sides of the market.

Our results show that in a dynamic, globally operating industry a private ordering institution ̀ a la Williamson
(2002) can avoid market breakdown (in theory) and thereby support market growth (in practice). In
Williamson (1991) terms, the problem of adaptation (to the dynamic, global market) can best be solved by
a hybrid governance structure that combines hierarchical elements (within the association) and market
elements (between the association and certifiers) without relying on the public enforcement of behavioural
rules for the transactors involved. The effectiveness of this institution depends on the careful composition
of organizational and institutional features. For instance, in this model the profit-motive of both cloud
service providers and certification agencies motivates them to act in the way aspired by the cloud
association, whereas it is critical to take away the profit-motive from decision-makers within the
association by incorporating it as a non-profit organization and implementing checks and balances
between the two camps of representatives of both market sides, providers and users.

Because the cloud association keeps records about the reported history of all certifiers, it serves as an
institutionalized, central information repository of the cloud computing industry. This characteristic enables
the association to play a grim trigger (ostracism) strategy with respect to certifiers: it can condition the
award of a license to a certifier on her history and refuse to license a certifier who has ever falsely awarded
a certificate, thereby expelling the fraudulent certifier from the community of licensed certifiersðand from
all related future profits. This threat is credible because cheated users are incentivized to report their
damage to the cloud association (via expecting indemnification for their losses from low accountability)
and because the requirement of using the associationôs auditing protocol makes the actions of the certifier
verifiable ex post. The ñeternal memoryò characteristic of the cloud association is a key advantage over
any mechanism that only involves decentralized players, who suffer from imperfect transmission of
information about a certifierôs past actions.

As proposed in this paper, the idea of the cloud governance scheme surrounding the cloud association is
novel. But related schemes do exist in practice. For example, the Cloud Security Alliance (CSA) describes
itself as ña not-for-profit organization with a mission to promote the use of best practices for providing
security assurance within Cloud Computing, and to provide education on the uses of Cloud Computing to
help secure all other forms of computing. The Cloud Security Alliance is led by a broad coalition of industry
practitioners, corporations, associations and other key stakeholdersò
(https://cloudsecurityalliance.org/about/). Membership for corporate members, usually cloud service
providers and corporate cloud customers, is available for U$ 10,000 p.a. (as of July 2014) and gives the
members voice within the CSA. A key task of the CSA is to define provider certification schemes (called
Open Certification Framework (OCF)/STAR Registry) and auditor licensing schemes. Under the STAR
Certification rules, only nationally licensed certification bodies can become STAR Certification Auditorsð
provided they become CSA Corporate Members, obtain special training, and pass an exam (resembling
the licensing procedure and cost cL in our model). The CSA decides when to review the certification
bodies, a process that is paid for by the certifiers. The CSA is governed by a board, which hires an
executive team of industry experts as managers.

The key differences between the existing CSA scheme and the scheme proposed in this paper are the
following: First, this scheme does not rely on governmental pre-licensing of certifiers by their national
governments (because of the problems of public ordering discussed in the Introduction). Second, this
scheme advocates a strong role of users, including decision making power (or at least veto power) on the
cloud association board, whereas the current CSA scheme is more open, allowing both corporate and
individual members to raise their voices regarding key decisions; this cannot avoid, however, that user
interests can be overridden by provider interests. Third, the CSA has still underdeveloped tools to receive
and incorporate end user feedback and complaints about specific providers, let alone to incentivize users
to file complaints if they think they were cheated.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 51 of 96

Regarding the practical implications suggested by the model in this paper, it is critical to bear the conditions
in Proposition 1 in mind under which the certification equilibrium can exist: ñIf all cost parameters
(ὧ ȟὧ ȟὧ ȟὧ ȟὧ„) are not too high and utility u is not too low.ò This predicts that only cloud services that
create sufficient value for users will be accompanied by certification schemes. For low value applications,
certification is too expensive. More importantly, usersô cost of complaining, certifiersô cost of auditing
according to the associationôs protocol, the associationôs cost of licensing and educating certifiers and
verifying an actual certification procedure ex post, as well as providerôs cost of producing accountability
must not be too high if the certification scheme suggested here is to work in practice. This insight calls for
the least complex certification procedure that can assure a certain accountability level, and it calls for the
development of software systems that reduce all these costs, for instance to make complaining about a
provider as simple and cheap as possible for users.

Although this model is designed for the cloud computing industry, it can inform trust-based governance
schemes in other industries that are subject to asymmetric information problems as well. Its main power
stems from the reduction of complexity from consumersô perspectives, which is achieved by the
transformation of a multidimensional quality vector into an easily observable, binary certified/not certified-
variable. This characteristic is shared by many high-tech industries with both business-to-business and
business-to-consumer transactions. A further characteristic that facilitates the application of the cloud
association governance structure to other industries is a similar cost structure, especially constant and low
marginal costs of production and distribution, such that capacity constraints are usually not binding and
such that sellers sell their products worldwide to very heterogeneous consumers. Nevertheless, it remains
important to study the specific institutional background of the industry at stake in detail and not to plainly
transplant the governance structure proposed here for the cloud. For instance, (Montiel, Husted, and
Christmann 2012) showed, based on ISO 14001 environmental management system certification among
automotive plants in Mexico, that widespread corruption in the general environment can extend distrust to
private certification systems, thereby reducing the credibility of private certification schemes. In such an
environment, certification schemes may not be the optimal contract enforcement institution in general.

In this section we have shown that and why a two-tiered certification framework designed around the cloud
association can improve the use of cloud computing technologies. However, it is subject of future research
both in management science and in information systems and computer science to study its optimal
implementation. For inspiration, Albuquerque, Bronnenberg, and Corbett (2007) have compared diffusion
patterns of ISO 9000 and ISO 14000 certification standards and shown which impact factors critically
facilitate adoption there. Their results may be relevant for cloud computing, too. Insights from legal
scholarship may be helpful in identifying the necessary legal circumstances when establishing the cloud
association framework, and further research on the dynamics of organizational development are needed
to better understand the way from where we stand today to a fully implemented governance institution.
The cloud computing industry draws on many fields of expertise. As researchers, we may also need to
cross-disciplinary boundaries in order to help solve its problems and realize its full growth potential.

5.5 Summary

Cloud computing technologies have the potential to increase innovation and economic growth on a large
scale. But many users worry that data sent to the cloud can be accessed by others, to the detriment of the
data owner. Consequently, they do not use cloud technologies up to its efficient level. In this paper,
inspired by existing certification schemes in other industries, we design an institution that attenuates this
problem. The scheme is built around a private non-profit organization that we call cloud association, which
is governed by both representatives of providers and users and which outsources the actual auditing and
certification tasks to a pool of independent for-profit certifiers. We show how and under which conditions
such an institution can induce an equilibrium where cloud service providers produce high accountability
levels and users trust them and buy their services, for a premium. The cloud association can achieve this
result because it simultaneously solves providers' adverse selection problem and certifiers' moral hazard
problem and serves as a central repository of information about providers' business behaviour. By credibly
implementing certified/not certified decisions, it drastically reduces the technological complexity faced by
users, which boosts trust in cloud services.

6 The role of ethical accountability in cloud ecosystems

Ethical accountability is a notion that originates in the public sector. In the public sector, accountability is
used both prescriptive (accountability as a mechanism) and normative (accountability as a virtue). Ethical
accountability corresponds with the latter, the normative use of accountability, and entails the promise of
fair and equitable governance. Behaving accountable or responsible is perceived as a desirable quality
and laid down in norms for the behaviour and conduct of actors (Bovens 2006). More about accountability

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 52 of 96

as a virtue in relation to cloud computing can be found in D:C-2.2 (Felici and Pearson 2014) and in (Niezen
and Steijn in press). In this section we will focus upon (the worth of) ethical accountability for organisations
in the private cloud ecosystems.

Individuals will engage in unethical behaviour if it is in their own best interest to do so, therefore they
should be motivated by more than a complete reliance on self-interest. Organisations that strive for
accountability should provide for such motivation. As organizations are social systems with shared
expectations, including ethical norms, the ñindividuals involved in these social systems are held
accountable for their actions due to the existence of the shared expectations and the responsibility they
have for their actionsò (Beu and Buckley 2004, 73). The notion of ethical accountability therefore is
internally directed and not externally as in public or social accountability. Such an internal approach deals
with behavioural issues inside an organisation. Typically this approach can be characterized by
organisations developing ñdocuments with fundamental ethical principles or values the organisation is
committed to follow in the relationships with all its stakeholdersò (De Colle and Gonella 2002). Such a
document usually is a ócode of ethicsô. According to Beu and Buckley (2004) an effective ethic program,
including a code of ethics, will make employees accountable to the organization. Measuring the existence
of ethical accountability in an organisation usually involves asking questions such as: Has the code of
ethics been developed? Does the code of ethics include explicit linkages to societal expectations? Was
employee participation encouraged in the code of ethics development? Are employees continuously
informed and trained on the code? (De Colle and Gonella 2002). More research on the subject can be
found in (Roberts 2009).

The notion of ethical accountability addresses organizationôs commitment to address such a code of
ethics, not from their own employees only but also as an organization as a whole. Formalizing the
components to how an organization can be ethically accountable is not a concrete nor an easy process.
However, in the next sections we define the components that make up the notion of ñEthical Accountabilityò
as well as the process. Those elements of ethical accountability are then translated into a model to test
our assumptions. Our definition of the ethical accountability and its key elements are described in section
6.1, possibilities for metrics assessing ethical accountability in section 6.2 and finally we present our results
of modelling ethical accountability in section 6.3.

6.1 The notion of ethical accountability

The concept of ethical accountability is to promote the practice of taking responsibility of oneôs actions and
to be accountable to oneôs self, not only to others. As a social construct, it is the by-product of a human
choice, rather than laws resulting from human judgment. It relates to beliefs about it or how people perceive
it. Moreover, in creating a system, ethical accountability ensures sustainable development and compliance
with customerôs expectations. In other words, it is about ódoing the right thingô. In order to achieve such
view of ethical accountability, steps have to be taken during the development of any system (Figure 3).
First is to provide professional training and expertise to the participants of the cloud ecosystem. Second
is to develop and provide mechanisms that ensure accountability in the cloud. Finally, is to provide self-
monitoring tools to cloud participants going beyond third party monitoring ensured by other accountability
practices.

Figure 3 Steps to Ethical Accountability

However, these steps will not be enough to achieve true ethical accountability. Sustainable development
is a critical corner stone of the concept. Therefore, steps and mechanisms have to be in place to ensure
that a change in the cloud eco-system will not compromise accountability and to ensure that no change
will happen without involving the people who will take responsibility- or be affected by this change- into
the decision making process. The Cloud ecosystem consists of: Providers, Customers/ users, Auditors,

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 53 of 96

Regulators, Attackers, Economy (since an economic crisis can affect the ecosystem), Technology (since
new ground-breaking technology and Hardware as well as scandals like PRISM can affect the ecosystem),
Disasters and Ecology (i.e. earthquakes and war zones), and Law Enforcement agencies.

Based on our understanding and research on the concept, we can determine the attributes (aspects) that
define Ethical accountability as the same attributes (aspects) of accountability with the addition of three
main aspects:

1. Sustainability

2. Stakeholdersô Involvement (inclusion)

3. Self-monitoring

To address sustainability, ethically accountable organizations will take the extra step to ensure the health
of cloud ecosystem to guarantee its physical and economic growth. This means that these organizations
will actively and constantly work on fixing problems with healing and recovery methods. The ultimate goal
is to warrant that any change in the cloud ecosystem will not result in ñloss of accountabilityò. It is our goal
to develop a model of the ecosystem that covers the social, economic, and environmental elements. The
model consists of two parts to ensure the health of the cloud eco-system: ensuring a healthy growth and
establishing healing mechanisms. By ensuring the health of the cloud eco-system, the public
(stakeholders) confidence and trust in the entire eco-system will increase. Healing mechanisms include
ethical remediation mechanisms that are addressed in other work-packages in our project (i.e. WP:D-4).

To address inclusion, a two-way communication should be established between cloud customers and
cloud providers. Cloud Providers should implement feedback mechanisms for their services, listen to their
customers, and also establish a method to educate their customers in accountable behaviour. Providers
should also make external monitoring easy, showing a degree of transparency that will increase
customerôs trust in them.

All of the aforementioned mechanisms and aspects increase the public confidence in the entire cloud
ecosystem, hence increasing trust between cloud stakeholders. In order to identify ethically accountable
organizations, a set of attributes should be modelled to distinguish those parties that take the extra step
to achieve ethical accountability. Attributes of ethical accountability reflect its two aspects; sustainability
and inclusion. Sustainability attributes include (but not limited to): implementing ethical remediation,
dealing only with other ethical organizations that share the same values, and ensuring that a change in
cloud eco-system will not result in a change in accountability. Inclusion attributes include (but not limited
to): transparency, existing feedback mechanisms, implementing the given feedback(s), continues
information guidance to the customers, auditing, and whether access to log information is easy.

To promote ethical accountability, an incentive system can be used. Reputation systems have been known
to be effective to incentivize good behaviour and penalize bad behaviour. For example, gaining good
reputation by taking responsibility of bad behaviour (or a breach) and
account for good behaviour (or absence of a breach) and giving higher penalty not only for the breach/bad
behaviour but for not practicing self-monitoring of accountability.

Implementing the mechanisms and practices of ethical accountability in the cloud ecosystem could result
in an active competition between organizations to be known (or labelled) as ethically accountable
organizations. This kind of competition can lead to having more organizations adapting accountability
principles and taking the extra step of being ethically accountable to distinguish themselves from the rest
of the market.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 54 of 96

Figure 4 Aspects of Ethical Accountability

Next, Section 6.2 presents metrics for assessing Ethical Accountability, whereas Section 6.3 discusses
how we modelled the concept of Ethical Accountability and tested its aspects and its effect on the cloud
ecosystem.

6.2 Metrics of Ethical Accountability

Building on the aforementioned attributes for ethically accountable organizations, there are some aspects
that can be assessed from a metrics perspective. Although the concepts presented so far are generally of
abstract nature, some of them are already present in organisational policies and even form part of specific
guidelines and control frameworks.

By way of example, let us consider the case of professional training for the participants in the cloud
ecosystem, which is mentioned before as an important aspect of ethical accountability because it supports
sustainability (when training and awareness programs are focused on internal personnel, for example,
training on data protection) and stakeholdersô inclusion (in case the training and awareness programs are
directed towards customers and users). Based on this, the existence of specialised awareness programs
and training on relevant topics, such as Information Security or Data Protection is an important measure
towards ethical accountability. In the particular case of the Information Security topic, the topic of
professional training is covered by specific controls of widely accepted and implemented standards, such
as the ISO 27000 family. In particular, in the ISO27002:2005 standard, there is a control for Information
Security awareness, education and training that dictates that ñAll employees of the organization and,
where relevant, contractors and third party users shall receive appropriate awareness training and
regular updates in organizational policies and procedures, as relevant for their job functionò. Inspired on
this control, one may elicit metrics for assessing the fulfilment of this aspect. For example, the percentage
of personnel that has received proper training on Information Security is a metric that covers this control
and gives us a rough idea of the level of awareness on Information Security within an organisation. This
metric is a small contribution in evaluating the level of Ethical Accountability of an organization.

As part of the work done in other work packages of the project, in particular WP C-5, we can identify
several metrics for Ethical Accountability attributes, similar in spirit to the previous example. Appendix 9.4
contains a selection of identified metrics, extracted from work done in WP C-5, and Table 11 provides a
summary of these metrics. Next, we proceed to explain the relevance of this selection of metrics to Ethical
Accountability. For instance, a clear set of metrics related to the Sustainability attribute are those that deal
with Incident Response and Business Continuity, since they support the demonstration and measuring of
the recovery methodologies in place, such as Metric 34 (Number of Business Continuity Resilience plans
tested) and 35 (Maximum tolerable period for disruption).and 35 (see Table 11). There is also some
overlapping between the ñRemediabilityò attribute of Accountability and the Sustainability attribute of
Ethical Accountability, since it also deals with the establishment of proper remediation mechanisms.
Taking this into consideration, metrics relevant to Remediability are also of interest for measuring
Sustainability, such as Metric Metrics 27, 28, 29, 31, 32, 37, 38 and 39. With regards to the ñInclusionò
attribute of Ethical Accountability, sub-aspects such as information guidance and training, feedback

Sustainability

Ecosystem Health

ωe.g. Remediation
Mechanisms

Recovery
methodologies

Ethical Dealing Polices

Inclusion

Feedback
Methodologies

Easy External
Monitoring

Two-way
Communication

Information
Guidance and
Training

Self-
Monitoring

Logging
Mechanisms

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 55 of 96

methodologies and two-way communication are intimately related to the Transparency attribute of
Accountability. With this in mind, Metrics 9 (which corresponds to the first example), 10, and 16-19 are of
interest as measures of Inclusion. Finally, with respect to the ñSelf-monitoringò attribute of Ethical
Accountability, metrics 3, 30 and 33 are examples of ways of measuring aspects of Self-monitoring.

Table 11 Metrics for Ethical Accountability Attributes

Metric Name Ethical Accountability

Attribute

3 Privacy Program Updates Self-monitoring

9 Coverage of Privacy and Security Training Inclusion

10 Account of Privacy and Security Training Inclusion

16 Procedures for Data Subject Access Requests Inclusion

17 Number of Data Subject Access Requests Inclusion

18 Responded data subject access requests Inclusion

19 Mean time for responding Data Subject Access

Requests

Inclusion

28 Number of complaints Sustainability

30 Number of privacy incidents Self-monitoring

31 Coverage of incident notifications Sustainability

32 Type of incident notification Sustainability

33 Privacy incidents caused by third parties Self-monitoring

34 Number of Business Continuity Resilience (BCR)

plans tested

Sustainability

35 Maximum tolerable period for disruption (MTPD) Sustainability

37 Incidents with damages Sustainability

38 Total expenses due to compensatory damages Sustainability

39 Average expenses due to compensatory damages Sustainability

These metrics provide insight about sub-aspects of Ethical Accountability, and therefore, are of value for
assessing it. Moreover, these metrics could be easily adopted by organizations, as they are associated to
relevant security and privacy control frameworks, such as Cloud Control Matrix (CCM), NIST SP 800-53,
and the Generally Accepted Privacy Principles (GAPP), which have widespread acceptance within
organizations and companies.

6.3 Ethical Accountability Model

Ethical accountability is an abstract concept that can be manifested in organizations in various ways,
depending on their mission, their operational structure and the environment they operate in. As a result,
measuring the effects of ethical accountability on a real system is impractical. To address that, we have
developed a stochastic model of the cloud ecosystem, which can be executed by a custom-built discrete
event simulator (Banks and Carson 2005) using the Monte-Carlo method (Rubinstein and Kroese 2011),
to obtain numerical results that can help us evaluate our assumptions.

In developing our model of the cloud ecosystem, we drew quite significantly on research carried out on
ecological ecosystems (Collinson, Monahan, and Pym 2010). An ecological ecosystem is affected by the
way organisms interact due to their biology as well as to external influences such as the weather, fires or
pollution. Similarly, our cloud ecosystem model contains various inter-dependent stakeholders, each with

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 56 of 96

different responsibilities, incentives, knowledge and expertise, which can be affected by different internal
and external dynamics. Instead of organisms in various habitats, in the cloud there is an ecosystem
consisting of customers consuming cloud services, cloud service providers offering services and a cloud
platform and infrastructure providers providing the basic infrastructure for these services. Instead of
biology driving the interactions between these entities, they are driven by the entitiesô need to maximize
(or at least satisfy (Bearden and Connolly 2008) the utility received from consuming ecosystem resources.
This need drives all policies and decisions, like for example the customersô choice of services or the terms
and conditions offered by service providers. In addition, there exist various external participants such as
regulators, auditors, attackers or law enforcement agencies interacting with ecosystem actors, as well as
external forces such as the economy or changes in technology. These external factors are modelled either
as constantly present exogenous factors (in case of the economy) or as a ñshockò to the ecosystem
introduced at certain points in time (such as regulations or attacks).

In simulations we can explore how each of these internal and external factors affect entities within the
ecosystem and how they affect the balance and sustainability of the overall ecosystem. In capturing this
dynamic behaviour, we can begin to explore whether ethical accountability has an effect on cloud
computing and whether it helps improving the inherent value in the cloud ecosystem.

6.3.1 Model design

The Ethical Accountability Model (EAM) is based on a model of the cloud ecosystem fundamentally
consisting of cloud service providers (CSPs) offering cloud services and cloud customers consuming these
services. It is assumed that cloud services offered by CSPs are built upon a platform and infrastructure
resources offered by the cloud platform and infrastructure providers. The latter are not explicitly modelled,
as modelling the respective companiesô lifecycle does not add any valuable information. Instead, cloud
services are modelled as incorporating a certain amount of ñcloud resourcesò that are assumed to be
utilised during their provision. Figure 5 illustrates the key elements of the model, such as cloud consumers
and providers (actors) of different profiles (discussed shortly) establishing service relationships involving
the consumption of cloud service resources.

As discussed above, ethically accountable providers go beyond just being accountable. A provider who
is accountable is defined as one who implements the controls appropriate for the service offered,
demonstrates that obligations stemming from policies and regulations are met, and handles exceptions
properly, remedying failures when applicable (Massimo Felici, Koulouris, and Pearson 2013). In practice,
this means that the service characteristics advertised are indeed those provided, unless events beyond
the control of the provider occur, in which case the agreed remedies are enacted. However, an ethically
accountable provider will go beyond being merely accountable, by implementing additional measures to
protect consumer interests beyond what is required, ensure maximum transparency in processes and
policies, establish a permanent communication channel with consumers (used to enforce transparency,
gather feedback and provide education to the public on issues related to the running of the service), and
take measures to ensure the sustainability of the entire ecosystem. In the model this is manifested in
higher absolute accountability and transparency levels and the adoption of remediation actions to ensure
the best possible outcome for the consumersô interests and the sustainability of the ecosystem.

In the next subsections we will discuss the actorsô profiles, key dynamics that affect the cloud eco-system
including how we will present the ecosystem with shocks to assess its health, and implementation details
of the simulation and its results.

Actor profiles

The characteristics, requirements and behaviour of each ecosystem actor (cloud consumer or cloud
provider) are determined by a set of attributes. In accordance with the Monte-Carlo method, during
simulation attribute values are drawn from specially parameterized random number distributions.
However, many attributes are conceptually linked and as such should not be assigned values totally
independently of each other. An example is the size of the consumer business and the amount of cloud
resources needed: these quantities are almost in all cases related. To address this, a key ñprofileò attribute
is used to influence the value ranges from which random varieties are drawn for particular sets of attributes.
Specifically, cloud consumers can either be individuals, start-up companies, SMEs (Small-Medium
Enterprises) and Large Enterprises, whereas CSPs can either be Consumer- or Enterprise-Oriented.
Table 12 below summarizes the basic conceptual characterization behind each profile. As the profile
designation implies, these actors have different sizes and priorities, which (in the case of consumers) are
reflected in their preference when searching and procuring cloud services. Even within a single profile
however sufficient randomness exists to allow for great variation in behaviour.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 57 of 96

Figure 5 Key elements of the ecosystem model

Table 12 Ecosystem actor profiles

Cloud Actor Profile ñTypicalò Pattern

Individual consumer No legacy applications (i.e. no lock-in to specific application formats, etc.),

limited access to capital, strong bias towards productivity, bias towards

privacy skewed across population, typically non-technical

Start-up consumer No legacy applications, limited access to capital, strong bias towards
productivity, high agility, risk-taking appetite

SME consumer Some legacy applications, some access to capital, slight bias towards
productivity, medium agility, medium risk appetite

Large Enterprise
consumer

A lot of legacy applications, good access to capital, bias towards security
and compliance, low agility, risk-averse

Consumer-oriented
cloud service provider

Lower profit margins, bias towards features and productivity

Enterprise-oriented
cloud service provider

Higher profit margins, high bias towards security and compliance

Key dynamics

Cloud consumersô behaviour in the cloud ecosystem is driven by their need to satisfy their preferences in
terms of the service they receive. These are characterised by a set of service attributes including, security,
productivity and accountability, plus the precise amount of cloud resources required for the service.
Security reflects the security requirements of the consumer expressed as a combination of confidentiality,
integrity and availability properties. Productivity reflects the consumerôs functional requirements.
Accountability reflects how accountable the service must be to the consumer, as a combination of the
seven fundamental accountability attributes (observability, verifiability, transparency, attributability,
responsibility, liability and remediability) identified in (Massimo Felici, Koulouris, and Pearson 2013).

The use of service attributes enables the precise definition and representation in numerical form of each
consumerôs individual service level preferences, as well as the trade-offs acceptable to them. Specifically,
each consumer assigns a value (between 1 and 100 as a convention) to each of these attributes to specify
ñhow muchò of each attribute they require for a service ï i.e. their preference in absolute terms. In addition,
they assign a weight factor to each attribute to signify how important each attribute is to them in relation

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 58 of 96

to the rest ï i.e. their preference in relative terms. For example, a small deviation in the security of the
service consumed may be more important to one consumer than to another, even if in absolute terms they
require the same security level. As a result, the weight value is drawn from a limited pool, meaning that
the more weight ñaddedò to an attribute the less remains to be assigned to the rest. The absolute values
and weights for each service attribute are combined using multi-attribute utility theory (Barzilai 2006) to
calculate the utility each consumer receives from a cloud service.

Similarly, each CSP specifies the characteristics of the service it offers in terms of the aforementioned
service attributes, i.e. security, productivity and accountability. To facilitate direct comparison, each service
offering is specified using the same value scale as with consumer preferences (i.e. between 1 and 100).

Thus, the complex decisions and evaluation of trade-offs associated with selecting a service out of many
offerings, are modelled by matching preferences to service specifications (after ensuring that the
associated cloud resource quantity requirement is satisfied). If a service offers equal (or higher) values to
those required for each corresponding service attribute, then there can be a ñperfectò match wherein the
consumer will become fully satisfied with the service. Otherwise the difference between (weighted)
preference and offering is used to calculate the level of dissatisfaction of the consumer with a service
provider. It is possible that more than one ñperfectò matches may exist, where various CSPs exceed a
consumerôs requirements by varying degrees. Conversely, only ñimperfectò matches may be possible,
presenting different levels of dissatisfaction.

While the implementation of a model where participants have ñperfect knowledgeò of the market (i.e. the
ecosystem) - always making the optimal decision - is straightforward, it is also unrealistic. Instead,
consumer service selection is driven by a satisficing strategy (Bearden and Connolly 2008), where the
option selected is one that is ñgood enoughò while not necessarily being the universally best available -
especially when they enter the ecosystem.

An important implication of this approach is that, as in reality, at any point in time there may be consumers
using services with which they are not fully satisfied, either because no better alternatives exist in the
market for their particular requirements, or because they have yet to discover them. Because consumers
are driven by their need to maximise their satisfaction, they will perform reviews during regular intervals
(which are different for each consumer and are influenced by their profile) where they will re-evaluate their
current satisfaction rating and search the market for providers that may be offering a better service (i.e.
one that matches its preferences closer), in which case they will switch to them improving their satisfaction.

While this may seem to contradict the satisficing principle, it does not: Consumers will try to find a service
provider who can offer them full satisfaction and will keep looking for as long as they are not fully satisfied,
converging to the point of full satisfaction if that exists. Once they do, however, they will stop switching
(provided that the offering characteristics are not altered) even if even better offerings exist. Put simply,
the goal of a consumer is to maximise its satisfaction and not to maximise its utility, although in most cases
both goals will overlap.

Satisfaction shows how well the cloud meets consumer needs, and as such is a powerful indicator of
ecosystem ñhealthò (which is an aspect of ethical accountability as discussed earlier). In essence,
however, it indicates how well the cloud addresses predominantly functional requirements. Crucially,
moving to the cloud involves the loss of the ability for complete governance and control over data by its
owner, as data stewardship becomes shared between the original owner (i.e. the cloud consumer) and
the cloud service provider. In this context, the amount of trustworthiness the ecosystem can project to both
its active users (entities already consuming cloud services) and the public in general (i.e. entities
considering joining the cloud) in regards to its ability to be a good steward is very important. In the model
this dimension is represented by measuring trust in individual providers and the ecosystem as a whole.

While satisfaction depends on how well a consumerôs preferences are matched to a particular provider
offering, trust depends on how accountable (and transparent) the provider is. Furthermore, unlike
satisfaction, which will remain the same for as long as the preference and offering characteristics are
unchanged, trust will improve over time and will benefit from stable service relationships (i.e. the trust
value for a particular service relationship increases as a function of time). Essentially, like in real life, trust
in the model is slow to build-up, quick to lose and difficult to regain.

In conclusion, the ecosystem model is designed to balance a number of key dynamics. If the ecosystem
is a ñhealthyò one, meaning that there exists a wide range of service offerings and corresponding available
cloud resources so that the majority of cloud consumers can be fully satisfied, the latter will find a good-
enough match quickly (i.e. in a few review rounds) and stop switching providers. In contrast, high volatility
in consumer-provider relationships can indicate low satisfaction levels among consumers, disconnect
between consumer preferences (i.e. what the market wants) and CSP service offerings (i.e. what the
supply-side can provide) and an overall unhealthy ecosystem. Similarly, low trust levels are a strong
indication of an unhealthy ecosystem.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 59 of 96

Ecosystem shocks

As discussed previously, in a stable population of providers and consumers (i.e. so that the mix of
preferences and service specifications does not change due to a change in the population) the cloud
ecosystem will eventually reach a state where average consumer satisfaction stabilises to reflect how
closely the cloud service provision market matches demand. Once this ñsteady stateò is reached,
conditions inside the ecosystem will become stable and can only change if an event causes the balance
between service preferences and service offerings to change considerably. We define this event as an
ecosystem ñshockò.

Ecosystem shocks are an important instrument for assessing the overall health of an ecosystem. By
upsetting the balance of an otherwise stable ecosystem and examining whether it can recover and how,
we can make valuable observations, which are not easily made when monitoring conditions during a period
of stability. Table 13 outlines the types of shocks included in the model along with examples of how they
may manifest in real life.

Table 13 Ecosystem shocks

Type of shock Example

Attack Denial-of-Service attack on cloud provider

Regulation New regulatory requirements for data protection

Economy Reduction in availability of capital

Technology Technological advance in cryptography

Technical disaster Accidental loss of data

Physical disaster Datacentre flooding

Shocks can have positive as well as negative impact. For example, an advance in technology may improve
the security characteristics of cloud services without a significant corresponding change in cost. This can
benefit the ecosystem as a whole, as trust in the security of providersô offerings will increase, leading to
potentially more business in the cloud. In contrast, a large-scale attack leveraging a vulnerability affecting
specific CSPs may impact negatively the entire ecosystem, as trust in the cloud will decrease even for
those consumers not directly affected. Finally, shocks can lead to complex effects: New regulatory
requirements introduced to provide increased protection for consumers may lead to steep compliance
costs for providers which may translate in some of them becoming unprofitable and exiting the market.
Thus, the increased protection afforded to consumers by regulation - which is a positive effect - may end
up forcing providers to adapt by offering niche services, ultimately limiting choice inside the ecosystem -
which is a negative effect.

6.3.2 Simulator implementation and operation

A discrete event simulator (ñEthSimò) was custom-built to simulate the ecosystem model described in the
previous sections. EthSim was designed from the outset to investigate ethical accountability, and as such
is designed to support the features of the ecosystem model optimally. This facilitated a closer
correspondence between the conceptual elements of the model and the actual patterns implemented
resulting in an executable stochastic model, which is largely self-documented. Although not a design
requirement, it made the executable model easier to transcribe and debug, ensuring higher confidence to
the simulation data produced.

EthSim was written in the Java programming language. The main simulator engine contains the typical
elements of a discrete event simulator, such as an event execution loop handling the processing of events
according to simulated time, data constructs and functions to support the storing, ordering and removal of
events, as well as the provision of various associated utility functions such as those necessary for obtaining
high-quality pseudo-random probability distributions. Furthermore, the simulator contains functions to
store simulation data in text files using standard CSV (Comma-Separated Value) format for later analysis,
as well as to automatically produce two-dimensional graphs of selected metrics for quick visual
assessment of a runôs characteristics. Both types of files are automatically designated by date, time and
sequence number of run to facilitate easier cataloguing, given that monte-carlo simulations typically

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 60 of 96

involve hundreds or runs per experiment. Finally, the simulator contains functions to read configuration
parameters from a set of files and fall-back gracefully by using default values in case that fails. Figure 6
below illustrates the basic components of EthSim.

Figure 6 Basic EthSim components

The simulator contains two sets of parameter values that determine its initial state; these are set by the
operator to configure an experimentôs characteristics. The first set are experiment configuration values,
such as the number of cloud service providers or customers that should be created upon initialisation of
the ecosystem. The other set contains the initial seeding values of the random number generators used
to determine the initial state of random number generators. The random number generators generate
random variates such as those used to determine various actor attributes. By assigning specific values to
the random number generator seeds, the repeatability of an experiment and thus reproducibility of
simulation results is achieved. A third set of parameters, only applicable if an ecosystem shock is set,
specify the shockôs type, magnitude and scheduled time of execution.

Upon execution, the simulator loads the parameter value sets for a particular experiment and initialises
internal state. Depending on the configuration parameters set by the operator and the presence of data
files from previous simulation runs in the simulatorôs path, it may perform some ñhousekeepingò tasks to
ensure that data from earlier runs is preserved and not overwritten. Finally, any pre-set events, such as
ecosystem shocks, are entered in the scheduler at this stage. After that, the main simulation loop is
entered. By default, the first action scheduled is the creation of an ñecosystemò object, which represents
the cloud ecosystem. Next, the ecosystem begins to be populated with cloud service providers and cloud
customers (using arrival events) based on the configuration parameters set. Population and early
interaction between actors takes place during what is typically called the ñwarm-upò phase, during which
events are executed normally but measurements are not collected. The purpose of the warm-up phase
(whose duration is configurable) is to address the fact that upon initialisation of the ecosystem is an ñempty
systemò ï which is an unrealistic state ï resulting in any measurements taken during that period skewing
the overall accuracy of simulation results. After the warm-up period is over, the simulation enters its main
phase where events are executed ordered by simulated-time and periodic measurements are taken of the
entire ecosystem, including both individual actor and global statistics. These measurements, which
constitute full snapshots of the ecosystem at the time of measurement and can be used to calculate various
statistics, are stored on disk. The granularity of measurements is of course user-configurable to allow
setting of the accuracy needed for a particular experiment. Table 14 below presents some of the global
ecosystem metrics collected.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 61 of 96

At the end of the specified simulation period, the simulator exits the main simulation loop and enters a
phase during which various housekeeping functions are executed. Finally, if specified, the simulator plots
and displays on screen (and store on file) a graph of select ecosystem data sets, as described earlier.

Table 14 Key global ecosystem metrics

Metric description

Number of Consumers present Average (mean) number of Customers per

Provider

Number of Providers present Total number of (provider) switches

Number of Consumers using cloud (ecosystem-wide) Satisfaction (Average, Highest,

Lowest, Median, etc)

Total cloud capacity (installed by providers) Trust (Mean, Highest, Lowest, Median, etc)

Available cloud capacity Security (Mean, Highest, Lowest, Median, etc)

Allocated cloud capacity (i.e. used by consumers) Productivity (Mean, Highest, Lowest, Median, etc)

Cloud capacity utilisation ratio (i.e. % of installed

capacity in use)

Accountability (Mean, Highest, Lowest, Median,

etc)

Total consumer demand Ethical Accountability (Mean, Highest, Lowest,

Median, etc)

Dissatisfied Consumer ratio (i.e. % of cloud users

not satisfied fully)

Ethically accountable/Accountable/normal

provider ratio

6.4 Exploring ethical accountability: discussion of simulation results

Through our model we were particularly interested in answering two key questions (reflecting also our
definition of ethical accountability):

1. Does ethical accountability have an effect in the satisfaction and trust consumers have in the cloud

ecosystem?

2. Does ethical accountability improve the sustainability of the cloud ecosystem?

To begin exploring these questions we first have to understand how the ecosystem looks like under normal
conditions. Establishing the normal characteristics of the ecosystem will provide the necessary baseline
needed to identify the effects of ethical accountability, excluding variance introduced due to the stochastic
nature of the simulation.

For the results discussed in this section we ran experiments of an ecosystem consisting of 2000
consumers and 20 providers for a duration of 10 years (3650 days) of simulated time. These numbers
reflect a two orders of magnitude difference in the populations of consumers and providers and were
predominantly chosen to ensure that simulation runs could complete in practical timespans42, as each
experiment involves numerous runs. The basic unit of simulated time was the day. We collected
measurements at a resolution of ten simulator ticks (i.e. every 10 simulated days) as this value provided
a good balance between high accuracy and simulation runtime43. The ratio of different consumer profiles
was set so that 30% of consumers were individuals, 25% start-up companies, 35% SMEs and 10%
enterprises. On the provider side, the ratio was 75% consumer-oriented providers versus 25% enterprise-
oriented. The consumer (per profile) service review frequencies were set so that individuals performed
reviews roughly (i.e. the exact time was determined using a normal distribution) every 18 months, start-
ups every 6 months, SMEs every 24 months and enterprises every 12 months. Finally, for each experiment

42 Simulation runtimes increase exponentially with actor numbers imposing practical limits to the number of actors

simulated, even if the simulator can theoretically control a very high number of them.

43 Higher frequency measurements would not offer better accuracy of results, as the metrics of interest are

predominantly global (i.e. ecosystem-wide) averages.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 62 of 96

we ran 100 simulations to ensure an adequate number of samples were collected. The charts presented
in the rest of this section are using data sets synthesised from these 100 runs per experiment.

Although the simulation results collected are comprehensive and allow the detail analysis of trends for
individual actors, for investigating the effects of ethical accountability we are interested in ecosystem-wide
(i.e. global) metrics, and specifically the (arithmetic) mean satisfaction gained from the cloud ecosystem
services and the mean trust bestowed on it.

Figure 7, below, presents the evolution of mean44 ecosystem satisfaction (blue line) and trust (orange line)
over time under normal conditions. As evident from the high mean satisfaction metric, the ecosystem
modelled is one where provider offerings address consumersô functional preferences well from the
beginning45, leaving as a result only little possibility for further improvement after subsequent review
rounds. Mean satisfaction reaches a plateau early, at around the fifth year.

Mean trust follows a slightly different trajectory as it begins relatively low, reflecting the uncertainty
consumers initially have, but improves steadily over time. This growth is supported by the stable service
relationships formed due to high service satisfaction and the fact that no incidents that would question this
trust occurred. In general, the chart indicates a healthy ecosystem that addresses consumer needs and is
highly trustworthy as a whole. As a result, the simulation results indicate 95% of all consumers become
cloud customers (not in the graph).

Figure 7 Mean ecosystem satisfaction and trust under normal conditions

We repeat the same experiment while turning 30% of the most accountable providers of the original
provider population into ethically accountable providers. In practice this means that 6 (out of 20 in total)
providers in the ecosystem are now ethically accountable, exhibiting the qualities discussed in Section
6.3, while all their remaining attributes remain unchanged. In comparing Figure 8 to Figure 7 mean
satisfaction remains unchanged to the previous experiment. This is expected, since satisfaction reflects
how well provider offerings are matched to consumer demand, and ethical accountability does not have

44 All mentions of ñaverageò satisfaction and trust in chart headers correspond to the calculation of the arithmetic
means of the corresponding values.
45 It should be noted that high average satisfaction means that the amount of mismatch between the service levels

specified by consumers and those provided by providers is very small. It is not however an indication of whether in

general consumers have high service level requirements.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 63 of 96

an effect on these properties. Mean trust however is considerably improved. Although the number of
ethically accountable providers is relatively small, we can see mean trust increasing at a steeper rate,
crossing the 90% point at the onset of year 3, a full year earlier than in the ñnormalò ecosystem. Given that
the baseline scenario describes a very healthy ecosystem facing no external factors affecting its balance,
the improvement brought by the ethically accountable providers is significant.

This experiment demonstrates that ethical accountability does indeed have an effect in the trust
consumers have in the cloud ecosystem. Even if a small fraction of service providers take steps to become
ethically accountable, they have a significant positive effect on the trustworthiness of the entire ecosystem.

Figure 8 Mean ecosystem satisfaction and trust with ethically accountable providers under normal
conditions

For the next experiment, we revert to the original baseline ecosystem configuration (i.e. we deactivate the
ethical accountability properties enabled in the previous scenario). Figure 9 plots the evolution of mean
ecosystem satisfaction (blue line) and trust (orange line) over time, when a security shock is applied to the
ecosystem at the 3.5 years mark. We model the particular security shock as a persistent security failure
of moderate magnitude impacting the security levels of the services provided by CSPs. While we can
model security shocks (attacks) using a variety of options, from targeting only specific CSPs to being a
temporary attack on the availability of a service (e.g. a Denial-of-Service attack), we selected the particular
parameters to emphasise the effects of a large-scale attack on the ecosystem. Since the experiment
parameters were identical to those of the normal scenario, the trajectory of both ecosystem satisfaction
and trust are identical until the point when the shock is applied. At this point we see a steep drop in
satisfaction, which mirrors the drop in security levels caused by the shock. The precise magnitude of the
drop in mean satisfaction depends on how many consumers in the ecosystem have a requirement for a
high security level. Since we have opted not to model a recovery event, the mean satisfaction level
stabilises level for the rest of the simulation.

The effects of the shock on ecosystem trust are much more dramatic. At the time of the shock, mean trust
drops from approximately 85%, which indicates deep trust at the ecosystem to approximately 42%. As
trust is not directly linked to service security levels but to accountability it is slowly starts to be regained.
However, it takes over two years for it to return to pre-shock levels.

More importantly, although not evident in the satisfaction and trust chart, at the end of the 10-year run only
72% of active consumers are still using cloud services. As in the baseline scenario this figure was 90%
we can see that the security incident caused a significant portion of the consumer population to avoid or
exit the cloud ecosystem altogether and use other service models.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 64 of 96

Figure 9: Mean ecosystem satisfaction and trust after security shock on ecosystem

We repeat the same experiment while again turning the 6 most accountable providers into ethically
accountable providers. Comparing Figure 10, which plots mean satisfaction and trust for this experiment
with Figure 9 discussed previously, it becomes immediately clear that although the proportion of ethically
accountable providers is relatively small, they have a very significant effect on the entire ecosystem. While
satisfaction is virtually identical between the two experiments (which is expected as service preferences
and levels are not affected by the introduction of ethical accountability), the impact of the security shock
on the trust projected by the ecosystem is absorbed to a large degree. Specifically, although the ethically
accountable providers are affected by the shock equally as much as every other provider, they manage
to regain the consumersô trust a lot quicker. Whereas mean trust was more than halved to 42% in the
previous scenario, in this case it drops from 91% to 58%. Finally, the cloud-using consumer population at
the end of the 10-year run is 88% which compared to the drop to 72% measured in the previous scenario
shows that high trust on the ecosystem mitigated a significant portion of consumer exits.

This result provides an insight to the answer to the second question posed at the beginning of the chapter:
does ethical accountability have an effect on the sustainability of the cloud ecosystem? While in normal
conditions an ecosystem focussed only on meeting functional requirements can thrive, negative incidents
such as those simulated using shocks, can cause it to quickly lose the publicôs trust and subsequently
significant value from reduced business. However, even a small fraction of ethically accountable service
providers can have a significant positive effect on the trustworthiness of the entire ecosystem. Incidents
such as those simulated by ecosystem shocks may happen, as many of them are beyond the control of
any entity. Where ethical accountability offered value is in quickly rebuilding trust after an incident by
emphasising transparency and communication to inform the public of the specifics of the incident and
provide means for remediation. These steps are often successful in addressing the damage from the
incident and reflect positively on the ecosystem as a whole.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 65 of 96

Figure 10 Mean ecosystem satisfaction and trust in ecosystem containing ethically accountable providers
after security shock

6.5 Summary

In this section, we discussed the notion of ethical accountability. The notion addresses organizationôs
commitment to a code of ethics that covers doing the right thing as a whole organization not only as
individuals. However, part of it relies heavily on human behaviour while the other part relies on
implementing mechanisms to ensure the practice of ethical accountability. Based on research and our
understanding of the notion we defined three aspects to ethical accountability: sustainability, inclusion,
and self-monitoring. Sustainability, in this context, ensures that an organization takes the extra steps to
ensure the health of the cloud eco-system. That includes: making sure a change in the ecosystem will not
result in loss of accountability, implementing recovery methodologies, and enforcing ethical polices across
the organization. Inclusion covers the notion of stakeholders involvement in the decision making process.
Self-monitoring addresses the use and implementation of logging mechanisms for the purpose of
monitoring inside the organization.

In order to test and evaluate our assumptions about the ethical accountability concept, we have developed
a simulation model to explore the internal and external factors that affect entities within the cloud
ecosystem and how ethical accountability fit into the picture i.e. does it have an effect on the ecosystem?
The results showed that the mean trust of cloud consumers has considerably improved when cloud service
providers are ethically accountable, improving the trustworthiness of the entire ecosystem in the process.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 66 of 96

7 Socio-economic context of cloud and accountability

Understanding the socio-economic context of the A4Cloud project is necessary to develop project and tool
requirements, to ensure relevance and to foster adoption of project results. In accordance with these aims,
this deliverable has explored cloudô stakeholdersô behaviour, their willingness to adopt cloud services and
accountability tools and the different ways of governing accountability in the cloud ecosystems.

7.1 Main findings

The main findings of this deliverable relate to: a) the study of stakeholdersô current behaviour in the cloud,
and b) how responsible stewardship can be promoted through accountability. In section 7.1.1 we highlight
the main findings on stakeholdersô understanding of the cloud their concerns with respect to cloud
computing and their attitude towards accountability. In section 7.1.2 the focus lies upon the findings of the
two governance models ï one based on economic rational behaviour and one based on social-ethical
behaviour ï shaping accountability described in part II. Section 7.1.3 is devoted to the relation between
the different findings. How do the stakeholdersô different accountability needs relate to the two governance
models? What lessons can be learned for the development of accountability tools in order to become
accepted and adopted?

7.1.1 Perception of cloud and (need for) accountability

While cloud is a widely used computing service, the publicôs perception of the cloud, their concerns with
respect to cloud computing and their need for cloud service provider accountability have not kept up with
the pace of cloud adoption.. Despite alarming media reports concerning government access (requests) to
data in the cloud in the wake of the Snowden revelations and the fact that many businesses suffer data
breaches46, cloud users lack awareness of the risks and coping mechanisms in the cloud. Our study
amongst a random sample of the Dutch population (N=2270) shows that respondents only feel moderately
concerned towards cloud computing, with no significant higher concern for either legal, infrastructural or
privacy issues. The distinction between technological, economic and ethical concerns discussed in
academic literature (see section 3.1.1) could not be confirmed; respondents seemed equally relatively
unconcerned with respect to all types of issues. The only remarkable finding with respect to concerns is
that users feel confident that their infrastructure is compatible with the cloud (which is not unsurprising
given the reliance on web protocols in the cloud. Also the findings regarding coping strategies with
concerns deviates from findings in the literature, which suggests cloud computing is becoming more of a
commodity. Respondents are relatively unlikely to check the terms and conditions before subscribing to
services, to store their information in one country only, to check the privacy policies of the cloud service
they use and to ask others whether a certain cloud provider is reliable. Instead, respondents were more
likely to make use of certified providers. Also they are hesitant to put sensitive data in the cloud.

Responsible behaviour with data in the cloud is not a pressing issue. One could even argue that the
findings of the survey depict a general disinterest in possible negative implications of cloud use by the
respondents and a low need for accountability. This might have far-reaching consequences for the
adoption of accountability tools as developed within A4Cloud. The gap between the current behaviour of
the general public (consisting of (potential) individual cloud customers and cloud subjects) and the
envisioned accountability landscape, in which both cloud providers and cloud customers take
responsibility and account for their behaviour, might be larger than expected. Given the current
opaqueness of data processing in the cloud and the lack of accountability and accountability tools this gap
is not entirely unsurprising; for many people it is difficult to imagine what accountability for cloud providers
could entail.47

Nevertheless, the survey does entail concrete suggestions with respect to the expected role of different
stakeholders in the cloud ecosystem. Respondents consider individual cloud customers most responsible
and legal authorities most trustworthy to govern responsible behaviour in the cloud. The latter might be
problematic as legal study of accountability and data protection regulation (Hon et al. 2014) and the
economic governance model (this deliverable) demonstrate that legal authorities in fact currently have

46 A Ponemon study reported in http://www.usatoday.com/story/tech/2014/09/24/data-breach-companies-

60/16106197/ reveals that 43% of (US) companies had a data breach in the past year. Last consulted on Oct 1,
2014.
47 As the late Steve Jobs said: ñA lot of times, people don't know what they want until you show it to them.ò

http://www.helpscout.net/blog/why-steve-jobs-never-listened-to-his-customers/

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 67 of 96

limited capabilities in steering responsible behaviour.48 Especially since cloud computing has an inherent
global nature. In practice this division of responsibility and related trust does not seem feasible in the
current climate. Therefore cloud ecosystems require increased responsibility by data controllers. It is these
findings that should guide the development of governance mechanisms shaping and stimulating
accountability in cloud ecosystems. For example, by raising awareness in the general public that individual
cloud users have a (strong) responsibility for their own data in the cloud and for other peopleôs data they
process. Increasing awareness of the need for accountability in the cloud ecosystem might open up the
public debate as it aims to provide information to cloud customers, and more specifically seeks interaction
with individual cloud users, cloud subjects, and end-users. In other words, stimulating accountability in the
cloud ecosystem requires the empowerment of participants who in turn require transparency as a condition
of, for example, critical public discussion. Furthermore, cloud users need to be provided with tools that
provide transparency over how their data is being handled and allows them to take control allowing them
to take their responsibility seriously.

Whereas the general public seems moderately concerned and somewhat disinterested in cloud and
accountability, business users depict a different image. In fact, the cloud and accountability is perceived
as a potential source of strategic competitive advantage, for both providers and enterprises. For example,
cloud providers that effectively utilise accountability tools to demonstrate compliance with regulations and
legislations, can improve their servicesô attractiveness ï due to higher service quality ï and thereby
achieve a competitive advantage. Remarkably, the interviewed enterprises ask for integrated
accountability tools in the cloud services. This might imply that for instance independent third parties are
not the most suitable parties to offer accountability tools, which goes against previous expectations in the
A4Cloud project that independent third parties and/or legal institutions are needed to verify cloud providers
and businesses compliance to established accountability norms. In addition to the need for integrated
accountability tools in cloud services, enterprises emphasised that an investment in accountability tools is
a complex issue. The complexity lies in the combination of various considerations, such as security,
pricing, reputation, applicability, service stability/uptime, and copyrights, enterprises have before
purchasing such tools. Nevertheless, the enterprises do see value in the use of accountability tools and
this value is backed up by for example the modelling of ethical accountability in chapter 6.

The Discrete Choice Experiment offers valuable insights in individualsô willingness to pay for accountability
in the form of a transparency tool. This DCE is, to our knowledge, the first ever performed with respect to
accountability tools in the cloud. It has provided a nuanced picture of the different elements informing the
choices people make when seeking for tools that provide insight about the whereabouts of their data and
steer accountable behaviour in the cloud. Importantly the results should not be interpreted as a hard
outcome, such as people are willing to pay ú32,-/year for a transparency tool. Instead, we argue that
people are willing to pay for accountability and cost is the most important factor influencing their decision
to acquire an accountability tool or not, compared to the other attributes; level of transparency, oversight
and audience of the offered information. With respect to offered supervision it becomes clear that
individuals do not see a big difference between individual cloud providers or a cloud association providing
transparency on their data usage. Only the independent third party can be seen as a decisive actor that
positively influences an individualôs decision to purchase an accountability tool, though significantly less
than costs will. This finding seems to contradict the finding of the image arising from the business study
that businesses see accountability as a ingle package offered by cloud providers (without oversight by
third parties). Our findings about the type of audience to which the information is made accessible is
something worth further consideration. From an accountability perspective providing information not only
to the individual cloud customer, but also on a more abstracted and generic level to all potential cloud
service customers can be considered as a positive characteristic of an accountability tool.49 This could, for
example, lead to the possibility of ranking trusted cloud providers or making informed choices about what
cloud services (not) to use. However, our experiment has demonstrated that making transparency
information publicly available, even though only on a generic and accumulated level this seems to have a
negative influence on individualsô choices to purchase or use an accountability tool. The most important
lesson for accountability tool developers is that there is a limited willingness of cloud customers to pay for
accountability services and tools (there is a limit) and cloud customers might even be sceptical towards
certain tool characteristics despite their perceived high value from an accountability perspective (e.g.
disclosing information / transparency).

48 This may change with the upcoming General Data Protection Regulation, which foresees in stronger

accountability and grants the regulator increased capabilities to enforce compliance.
49 An example is the transparency report that service providers like Google, Microsoft, Apple, Facebook are now

providing regarding government data access requests. These reports inform the public at large about data handling
practices and allow current, potential and non-users to draw conclusions regarding the providers and the cloud
environment as a whole.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 68 of 96

7.1.2 How to steer responsible behaviour

In our research we explored two perspectives on modelling accountability, on the one hand an economic
and on the other a social-ethical perspective. Both have resulted in clear advice on whether and how to
strive for responsible stewardship in cloud ecosystems.

From an economic perspective the modelling departs from the problem of trustworthiness of cloud
providers safeguarding the privacy of cloud usersô data. While cloud computing technologies have the
potential to increase innovation and economic growth on a large scale, many organisation cloud customers
worry that data sent to the cloud can be accessed by others, to the detriment of the data owner.
Consequently, they do not use cloud technologies up to its efficient level. The economic governance
model, inspired by existing certification schemes in other industries, includes the design of an institution
that attenuates this problem. The scheme is built around a private non-profit organisation that is called
ócloud associationô, which is governed by both representatives of providers and customers and which
outsources the actual auditing and certification tasks to a pool of independent for-profit certifiers. The
model shows how and under which conditions such an institution can induce an equilibrium where cloud
service providers produce high accountability levels and users trust them and buy their services, for a
premium. The cloud association can achieve this result because it simultaneously solves providers'
adverse selection problem and certifiers' moral hazard problem and serves as a central repository of
information about providers' business behaviour. By credibly implementing certified/not certified decisions,
it drastically reduces the technological complexity faced by users, which increases trust in cloud services.

The ethical accountability model demonstrates how incorporating internal accountability values in an
organisation (whether cloud provider or organisation cloud customer) also might result in a socially and
economically viable cloud ecosystem. Modelling ethical accountability assumes that an intrinsic need and
value of accountability will strengthen cloud providers and business cloud usersô position in the market.
Incorporating the mechanisms and practices of ethical accountability, based upon the notions of
sustainability and inclusion, in the cloud eco-system could result in an active competition between
organizations to be known (or labelled) as ethically accountable organizations. Moreover, the modelling
demonstrates how ethically accountable service providers can have a significant positive effect on the
trustworthiness of the entire ecosystem. Based upon these findings, it is plausable to assume that working
towards more accountability in the cloud ecosystem coincides with an economically viable and sustainable
cloud ecosystem for both cloud providers and cloud customers.

7.1.3 Different needs, different models

Of course, it is easy to claim that óthe one size does not fit allô principle applies to the development of
accountability tools, practices and mechanisms. A4Cloud recognizes that accountability in the cloud can
be achieved through law and public authorities (courts/regulators), internal moral beliefs and private
ordering. This variety in the stimulation of good governance of data in the cloud at the multiple layers of
the cloud ecosystem, we believe, will increase the responsible behaviour throughout the entire cloud
ecosystem. However, how do the described studies provide insight in what size fits what stakeholder?
This section aims to connect the different studies, perspectives and findings described in this deliverable.

There are three main themes that connect the different studies in this deliverable:

a) The need for accountability

b) The role of society at large

c) The role of supervision

First, we identified a big gap between the desired need for accountability amongst the different type of
cloud stakeholders. Individuals (as part of society at large, potential individual cloud customer and cloud
subject) seem to have a higher need for knowledge and understanding than for actual accountability tools.
In contrast 50 cloud customers and cloud providers value accountability as a competitive advantage.
However, only if the tool, practices and mechanisms fit their specific need for accountability, will they be
adopted. This also entails that if there is no manifested need for accountability, the tools and mechanisms
should focus upon demonstrating the why we need accountability tools (awareness) first and not how
these tools increase accountability. This big disparity in desirability of accountability in cloud computing is
worth paying attention to. Depending on their target audience, cloud service providers will consider
becoming accountable cloud organisations. This might, in theory, cause a divergence in the cloud
ecosystem: accountability in services for business customers and no (or more limited) accountability in
services aimed at individuals (such as individual DropBox users). Especially because cloud providers and
business cloud customers will strive for increased accountability as a market differentiator. To what extent

50 Business cloud customers include not for-profit organisations.

D:B-4.2 FINAL REPORT ON SOCIO-ECONOMIC CONTEXT

FP7-ICT-2011-8-317550-A4CLOUD Page 69 of 96

the drive towards more accountable cloud services for business purposes will stimulate accountability in
the entire cloud ecosystem therefore remains to be seen. We should not forget that the upcoming data
protection framework in Europe (the GDPR) likely introduces stricter accountability for all data controllers
and data processors, hence also driving accountability forward in the cloud.

Second, thus far society at large plays a minimal role in the private cloud sector, yet might have a high
impact on the development of cloud and future Internet services in the long run. The general public
displayed little knowledge of what cloud computing is and hence might have little understanding of the
possible privacy and security risks of cloud computing. However, new óincidentsô similar to the Snowden
revelations about the NSA and PRISM, or exposure of businesses use of personal data will likely change
this (Tanner 2014). These incidents might cause increased awareness in the general public that might
affect adoption of cloud computing. The ethical accountability model is a proactive governance model
demonstrating how embedding accountability practices that go beyond minimal accountability
requirements within oneôs organisation actually improves the health and sustainability of the cloud
ecosystem. It facilitates better recovery of the entire cloud ecosystem after incidents due to the increased
trustworthiness of accountable organisations.

Third, the role of (legal) authorities in supervising cloud accountability in the various studies conducted for
this deliverable point in different directions. Individual cloud users display a reliance on óthe authoritiesô to
supervise responsible data stewardship, whereas business users seem less reliant on external oversight
basically considering transparency by cloud providers (without oversight) sufficient. The economic
modelling opts for private ordering as being capable of swifter responses to changes in needs and
disruptions in the market. Irrespective of these differences separation of powers and checks and balances
are, in general necessary, to achieve and maintain compliant behaviour. Even if most cloud providers take
an ethical accountability approach and fully embrace transparency and accountability, the moral hazard
problem remains; not playing according to the rules may (temporarily) provide competitive advantages
(due to lower cost). The shadow of the law in the form of effective oversight is a necessity to keep everyone
in line and create a level playing field undercutting free-riders.

7.2 Conclusion

The studies described in this deliverable provide insight in the socio-economic context in which A4Cloudôs
accountability tools, practices and mechanisms will be embedded and the stakeholdersô requirements with
respect to cloud and accountability for their acceptance and adoption. In the end it is a combination of
both, understanding different stakeholdersô perceptions and the way different governance mechanisms
might steer their behaviour that will aid in the development of accountability tools that actually will be
adopted by cloud providers and cloud users. For example, the economic governance model assumes that
people are willing to pay for accountability tools, recognizing thereôs a limit people are willing to pay. The
findings of the DCE assure that indeed there is a willingness to pay, but this depends on certain
characteristics of the tool. Similarly we have seen how different stakeholders, individual and business
users, demonstrate at some point completely different attitudes towards the cloud and need for
accountability. This means that for some stakeholders, i.e. the general public, individual cloud customers,
cloud subjects, and end-users, it is important to raise awareness, whereas for other stakeholders
(organisation cloud customers, cloud providers) the focus should lie in shaping the desired accountable
behaviour via tools and governance mechanisms that fit their needs.

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 70 of 96

8 References

Akerlof, George A. 1970. ñThe Market foró Lemonsô: Quality Uncertainty and the Market Mechanism.ò
The Quarterly Journal of Economics, 488ï500.

Albuquerque, Paulo, Bart J Bronnenberg, and Charles J Corbett. 2007. ñA Spatiotemporal Analysis of
the Global Diffusion of ISO 9000 and ISO 14000 Certification.ò Management Science 53 (3):
451ï68.

Aperjis, Christina, and Ramesh Johari. 2010. ñOptimal Windows for Aggregating Ratings in Electronic
Marketplaces.ò Management Science 56 (5): 864ï80.

Bae, Kee-Hong, Lynnette Purda, Michael Welker, and Ligang Zhong. 2013. ñCredit Rating Initiation and
Accounting Quality for Emerging-Market Firms.ò J Int Bus Stud 44 (3): 216ï34.

Bakos, Yannis, and Chrysanthos Dellarocas. 2011. ñCooperation without Enforcement? A Comparative
Analysis of Litigation and Online Reputation as Quality Assurance Mechanisms.ò Management
Science 57 (11): 1944ï62.

Banks, J., and John S Carson. 2005. Discrete-Event System Simulation - Fourth Edition. Pearson
Education India.

Barzilai, Jonathan. 2006. ñPreference Modeling in Engineering Design.ò Decision Making in Engineering
Design, 43ï47.

Bearden, J Neil, and Terry Connolly. 2008. ñOn Optimal Satisficing: How Simple Policies Can Achieve
Excellent Results.ò In Decision Modeling and Behavior in Complex and Uncertain Environments,
79ï97. Springer.

Behn, Robert D. 2001. Rethinking Democratic Accountability. Brookings Institution Press.
Beldad, Ardion Daroca. 2011. ñTrust and Information Privacy Concerns in Electronic Government.ò

University of Twente.
Beu, Danielle S, and M Ronald Buckley. 2004. ñUsing Accountability to Create a More Ethical Climate.ò

Human Resource Management Review 14 (1): 67ï83.
Bovens, Mark. 2006. ñAnalysing and Assessing Public Accountability: A Conceptual Framework.ò
ððð. 2010. ñTwo Concepts of Accountability: Accountability as a Virtue and as a Mechanism.ò West

European Politics 33 (5): 946ï67. doi:10.1080/01402382.2010.486119.
Bradley, Elizabeth H, Leslie A Curry, and Kelly J Devers. 2007. ñQualitative Data Analysis for Health

Services Research: Developing Taxonomy, Themes, and Theory.ò Health Services Research
42 (4): 1758ï72.

Buehler, Benno, and Florian Schuett. 2014. ñCertification and Minimum Quality Standards When Some
Consumers Are Uninformed.ò European Economic Review 70 (0): 493ï511.
doi:10.1016/j.euroecorev.2014.06.007.

Cabral, Luis, and Ali Hortacsu. 2010. ñThe Dynamics of Seller Reputation: Evidence from Ebay*.ò The
Journal of Industrial Economics 58 (1): 54ï78.

Cai, Hongbin, Ginger Z Jin, Chong Liu, and Li-An Zhou. 2013. More Trusting, Less Trust? An
Investigation of Early E-Commerce in China. National Bureau of Economic Research.

Carey, Martha Ann, and Mickey W Smith. 1994. ñCapturing the Group Effect in Focus Groups: A Special
Concern in Analysis.ò Qualitative Health Research.

Castells, Manuel. 2004. ñInformationalism, Networks, and the Network Society: A Theoretical Blueprint.ò
The Network Society: A Cross-Cultural Perspective, 3ï45.

Catteddu, Daniele, and Giles Hogben. 2009. ñAn SME Perspective on Cloud Computing.ò Cloud
ComputingïSME Survey, ENISA Report. Online: Http://www. Enisa. Europa.
Eu/act/rm/files/deliverables/cloud-Computing-Sme-survey/at_download/fullReport.

Cezar, Asunur, Huseyin Cavusoglu, and Srinivasan Raghunathan. 2013. ñOutsourcing Information
Security: Contracting Issues and Security Implications.ò Management Science 60 (3): 638ï57.

Chellappa, Ramnath K, and Raymond G Sin. 2005. ñPersonalization versus Privacy: An Empirical
Examination of the Online Consumerôs Dilemma.ò Information Technology and Management 6
(2-3): 181ï202.

Christmann, Petra, and Glen Taylor. 2006. ñFirm Self-Regulation through International Certifiable
Standards: Determinants of Symbolic versus Substantive Implementation.ò Journal of
International Business Studies 37 (6): 863ï78.

Cohen, Jacob. 1960. ñA Coefficient of Agreement for Nominal Scales.ò Educational and Psychological
Measurement 20 (1): 37ï46. doi:10.1177/001316446002000104.

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 71 of 96

Collinson, Matthew, Brian Monahan, and David Pym. 2010. ñSemantics for Structured Systems
Modelling and Simulation.ò In Proceedings of the 3rd International ICST Conference on
Simulation Tools and Techniques, 34:1ï34:8. SIMUTools ô10. ICST, Brussels, Belgium,
Belgium: ICST (Institute for Computer Sciences, Social-Informatics and Telecommunications
Engineering). doi:10.4108/ICST.SIMUTOOLS2010.8631.

Corbett, Charles J, María J Montes-Sancho, and David A Kirsch. 2005. ñThe Financial Impact of ISO
9000 Certification in the United States: An Empirical Analysis.ò Management Science 51 (7):
1046ï59.

Culnan, Mary J, and Pamela K Armstrong. 1999. ñInformation Privacy Concerns, Procedural Fairness,
and Impersonal Trust: An Empirical Investigation.ò Organization Science 10 (1): 104ï15.

De Colle, Simone, and Claudia Gonella. 2002. ñThe Social and Ethical Alchemy: An Integrative
Approach to Social and Ethical Accountability.ò Business Ethics: A European Review 11 (1):
86ï96. doi:10.1111/1467-8608.00261.

Dellarocas, Chrysanthos. 2003. ñThe Digitization of Word of Mouth: Promise and Challenges of Online
Feedback Mechanisms.ò Management Science 49 (10): 1407ï24.

Dellarocas, Chrysanthos, and Charles A Wood. 2008. ñThe Sound of Silence in Online Feedback:
Estimating Trading Risks in the Presence of Reporting Bias.ò Management Science 54 (3): 460ï
76.

Denzin, NK. ñThe Research Act: A Theoretical Introduction to Sociological Methods. 1978.ò
De Oliviera, A., A. Garaga, L.A. Martucci, M. Felici, R. Alnemr, D. Stefanatou, M. Niezen, et al. 2014.

D:C-6.1: Risk and Trust Accountability in the Cloud. SAP.
Dew, Kevin. 2007. ñA Health Researcherôs Guide to Qualitative Methodologies.ò Australian and New

Zealand Journal of Public Health 31 (5): 433ï37.
Dixit, Avinash. 2003. ñTrade Expansion and Contract Enforcement.ò Journal of Political Economy 111

(6): 1293ï1317.
ððð. 2009. ñGovernance Institutions and Economic Activity.ò The American Economic Review, 3ï24.
Edelman, Benjamin. 2011. ñAdverse Selection in Online ótrustô Certifications and Search Results.ò

Electronic Commerce Research and Applications 10 (1): 17ï25.
ENISA. 2009. Cloud Computing: Benefits, Risks and Recommendation for Information Security.
ððð. 2013. Threat Landscape 2013 - Overview of Current and Emerging Cyber-Threats. European

Network and Information Security Agency.
Erin Ann, OôHara. 2005. ñChoice of Law for Internet Transactions: The Uneasy Case for Online

Consumer Protection.ò University of Pennsylvania Law Review, 1883ï1950.
Etro, Federico. 2009. ñThe Economic Impact of Cloud Computing on Business Creation, Employment

and Output in Europe.ò Review of Business and Economics 54 (2): 179ï208.
EU Commission. 2014. ñóInternet Policy and Governance. Europeôs Role in Shaping the Future of

Internet Governance.ô Communication from the Commission to The European Parliament, The
Council, The European Economic and Social Committee and The Committee of the Regions.
Brussels: COM(2014) 72/4.ò

Felici, Massimo, Theofrastos Koulouris, and Siani Pearson. 2013. ñAccountability for Data Governance
in Cloud Ecosystems.ò In , 2:327ï32. IEEE.

Felici, M., and S. Pearson. 2014. Conceptual Framework. DC32.1. A4Cloud. Bristol.
Filistrucchi, Lapo, and Jens Prüfer. 2013. Faithful Strategies: How Religion Shapes Nonprofit

Management.
Goldfarb, Avi, and Catherine Tucker. 2012. ñShifts in Privacy Concerns.ò The American Economic

Review 102 (3): 349ï53.
Green, Colin, and Karen Gerard. 2009. ñExploring the Social Value of HealthȤcare Interventions: A

Stated Preference Discrete Choice Experiment.ò Health Economics 18 (8): 951ï76.
Greif, Avner, Paul Milgrom, and Barry R Weingast. 1994. ñCoordination, Commitment, and Enforcement:

The Case of the Merchant Guild.ò Journal of Political Economy, 745ï76.
Haeberlen, Andreas. 2010. ñA Case for the Accountable Cloud.ò ACM SIGOPS Operating Systems

Review 44: 52. doi:10.1145/1773912.1773926.
Hambrick, Donald C, and Phyllis A Mason. 1984. ñUpper Echelons: The Organization as a Reflection of

Its Top Managers.ò Academy of Management Review 9 (2): 193ï206.
Hoffman, Donna L., Thomas P. Novak, and Marcos Peralta. 1999. ñBuilding Consumer Trust Online.ò

Commun. ACM 42 (4): 80ï85. doi:10.1145/299157.299175.
Hood, Christopher. 2010. ñAccountability and Transparency: Siamese Twins, Matching Parts, Awkward

Couple?ò West European Politics 33 (5): 989ï1009. doi:10.1080/01402382.2010.486122.

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 72 of 96

Hßyland, Sindre, Arvid Steinar Haugen, and Ïyvind Thomassen. 2014. ñPerceptions of Time Spent on
Safety Tasks in Surgical Operations: A Focus Group Study.ò Safety Science 70: 70ï79.

Hruschka, Daniel J, Deborah Schwartz, Daphne Cobb St John, Erin Picone-Decaro, Richard A Jenkins,
and James W Carey. 2004. ñReliability in Coding Open-Ended Data: Lessons Learned from HIV
Behavioral Research.ò Field Methods 16 (3): 307ï31.

Ipeirotis, Panagiotis G. 2010. ñAnalyzing the Amazon Mechanical Turk Marketplace.ò XRDS:
Crossroads, The ACM Magazine for Students 17 (2): 16ï21.

Karlsson, Gunilla, Karl Hedman, and Bengt Fridlund. 2011. ñViews on Patient Safety by Operations
Managers in Somatic Hospital Care: A Qualitative Analysis.ò Open Journal of Nursing 1 (03):
33.

KPMG. 2011. Embracing the Cloud. Global Cloud Survey.
ððð. 2013. The Cloud Takes Shape. Global Cloud Survey.
Larsson, Jan. 2009. ñStudying Tacit Knowledge in Anesthesiology: A Role for Qualitative Research.ò

Anesthesiology 110 (3): 443ï44.
Leech, Nancy L, and Anthony J Onwuegbuzie. 2007. ñAn Array of Qualitative Data Analysis Tools: A

Call for Data Analysis Triangulation.ò School Psychology Quarterly 22 (4): 557.
Leenes, Ronald, and Isabelle Oomen. 2009. ñThe Role of Citizens: What Can Dutch, Flemish and

English Students Teach Us About Privacy?ò In Reinventing Data Protection?, edited by Serge
Gutwirth, Yves Poullet, Paul Hert, Cécile Terwangne, and Sjaak Nouwt, 139ï53. Dordrecht:
Springer Netherlands. http://www.springerlink.com/index/10.1007/978-1-4020-9498-9_8.

Li, Lingfang, and Erte Xiao. 2014. ñMoney Talks: Rebate Mechanisms in Reputation System Design.ò
Management Science.

Lindlof, TR, and BC Taylor. 2002. ñAsking, Listening, and Telling.ò Qualitative Communication Research
Methods, 170ï208.

Macoubrie, Jane. 2006. ñNanotechnology: Public Concerns, Reasoning and Trust in Government.ò
Public Understanding of Science 15 (2): 221ï41.

Marshall, Cathy, and John C. Tang. 2012. ñThat Syncing Feeling: Early User Experiences with the
Cloud.ò In , 544. ACM Press. doi:10.1145/2317956.2318038.

Masten, S.E., and J. Pr¿fer. 2014. ñOn the Evolution of Collective Enforcement Institutions: Communities
and Courts. Forthcoming.ò Journal of Legal Studies.

Masten, S.E., and P. Pr¿fer. 2011. ñOn the Evolution of Collective Enforcement Institutions:
Communities and Courts.ò CentER Discussion Paper, No. 2011-74.

Mathis, Jerome, James McAndrews, and Jean-Charles Rochet. 2009. ñRating the Raters: Are
Reputation Concerns Powerful Enough to Discipline Rating Agencies?ò Journal of Monetary
Economics 56 (5): 657ï74.

Miles, Matthew B, and A Michael Huberman. 1994. Qualitative Data Analysis: An Expanded
Sourcebook. Sage.

Montiel, Ivan, Bryan W Husted, and Petra Christmann. 2012. ñUsing Private Management Standard
Certification to Reduce Information Asymmetries in Corrupt Environments.ò Strategic
Management Journal 33 (9): 1103ï13.

Moran-Ellis, Jo, Victoria D Alexander, Ann Cronin, Mary Dickinson, Jane Fielding, Judith Sleney, and
Hilary Thomas. 2006. ñTriangulation and Integration: Processes, Claims and Implications.ò
Qualitative Research 6 (1): 45ï59.

New York Times. 2012. ñNew European Guidelines to Address Cloud Computing. July 1, 2012.ò
Niezen, M.G.H., and W.M.P. Steijn. in press. ñUnderstanding the Cloud: The Social Implications of Cloud

Computing and the Need for Accountability.ò In Accountability and Security in the Cloud.
Malaga.

Niezen, M., P. Pr¿fer, R.E. Leenes, D. Nu¶ez, I. Agudo, C. Fernandez Gago, T. Koulouris, and R.
Alnemr. 2013. A4Cloud D:B-4.1 Interim Report. Tilburg University, TILT.

Olivero, Nadia, and Peter Lunt. 2004. ñPrivacy versus Willingness to Disclose in E-Commerce
Exchanges: The Effect of Risk Awareness on the Relative Role of Trust and Control.ò Journal
of Economic Psychology 25 (2): 243ï62. doi:10.1016/S0167-4870(02)00172-1.

Orme, Bryan K. 2010. ñMenu-Based Choice Modeling Using Traditional Tools.ò In .
Ostrom, Elinor. 1990. Governing the Commons: The Evolution of Institutions for Collective Action.

Cambridge university press.
Paolacci, Gabriele, Jesse Chandler, and Panagiotis G Ipeirotis. 2010. ñRunning Experiments on

Amazon Mechanical Turk.ò Judgment and Decision Making 5 (5): 411ï19.
Patton, Michael Quinn. 1990. Qualitative Evaluation and Research Methods . SAGE Publications, inc.
Pearson, Siani. 2011. ñToward Accountability in the Cloud.ò Internet Computing, IEEE, 2ï7.

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 73 of 96

Peyrache, Eloic, and Lucia Quesada. 2011. ñIntermediaries, Credibility and Incentives to Collude.ò
Journal of Economics & Management Strategy 20 (4): 1099ï1133.

Potoski, Matthew, and Aseem Prakash. 2009. ñInformation Asymmetries as Trade Barriers: ISO 9000
Increases International Commerce.ò Journal of Policy Analysis and Management 28 (2): 221ï
38.

Probst, Christian W, M Angela Sasse, Wolter Pieters, Trajce Dimkov, Erik Luysterborg, and Michel
Arnaud. 2012. ñPrivacy Penetration Testing: How to Establish Trust in Your Cloud Provider.ò In
European Data Protection: In Good Health?, 251ï65. Springer.

Pr¿fer, J. 2014. ñBusiness Associations and Private Ordering. CentER Discussion Paper, No. 2012-
094.ò

Prufer, Jens. 2013. ñHow to Govern the Cloud? Characterizing the Optimal Enforcement Institution That
Supports Accountability in Cloud Computing.ò In , 2:33ï38. IEEE.

Rao, Hayagreeva. 1994. ñThe Social Construction of Reputation: Certification Contests, Legitimation,
and the Survival of Organizations in the American Automobile Industry: 1895ï1912.ò Strategic
Management Journal 15 (S1): 29ï44.

Reed, C. 2013. ñGovernance in Cloud Computing.Queen Mary School of Law Legal Studies Research
Paper No. 157/2013. Available at SSRN: http://ssrn.com/abstract=2353764.ò Queen Mary
School of Law.

Rip, Arie, Thomas J Misa, and Johan Schot. 1995. Managing Technology in Society. Pinter Publishers
London, New York.

Roberts, John. 2009. ñNo One Is Perfect: The Limits of Transparency and an Ethic for óintelligentô
Accountability.ò Accounting, Organizations and Society 34 (8): 957ï70.
doi:10.1016/j.aos.2009.04.005.

Ross, Joel, Lilly Irani, M Silberman, Andrew Zaldivar, and Bill Tomlinson. 2010. ñWho Are the
Crowdworkers?: Shifting Demographics in Mechanical Turk.ò In , 2863ï72. ACM.

Rubinstein, Reuven Y, and Dirk P Kroese. 2011. Simulation and the Monte Carlo Method. Vol. 707.
John Wiley & Sons.

Ryan, Frances, Michael Coughlan, and Patricia Cronin. 2009. ñInterviewing in Qualitative Research: The
One-to-One Interview.ò International Journal of Therapy and Rehabilitation 16 (6): 309ï14.

Sawtooth Software. 2013. ñManuel CBC/HB v5 Software forHierarchical Bayes Estimation for CBC
Data.ò Sawtooth Software. www.sawtoothsoftware.com.

Shaked, Avner, and John Sutton. 1982. ñRelaxing Price Competition through Product Differentiation.ò
The Review of Economic Studies, 3ï13.

Shapiro, Carl, and Joseph E Stiglitz. 1984. ñEquilibrium Unemployment as a Worker Discipline Device.ò
The American Economic Review, 433ï44.

Siani Pearson (editor). 2012. MSC-2.1 Scoping Report and Initial Glossary. A4Cloud Milestone Report.
Sim, Julius, and Chris C Wright. 2005. ñThe Kappa Statistic in Reliability Studies: Use, Interpretation,

and Sample Size Requirements.ò Physical Therapy 85 (3): 257ï68.
Sjoberg, Lennart, and Jana Fromm. 2001. ñInformation Technology Risks as Seen by the Public.ò Risk

Analysis 21 (3): 427ï42. doi:10.1111/0272-4332.213123.
Soghoian, Christopher. 2010. ñCaught in the Cloud: Privacy, Encryption, and Government Back Doors

in the Web 2.0 Era.ò J. on Telecomm. & High Tech. L. 8: 359.
Solove, Daniel J. 2007. ñóIôve Got Nothing to Hideôand Other Misunderstandings of Privacy.ò San Diego

Law Review 44: 745.
Stahl, Konrad, and Roland Strausz. 2011. Who Should Pay for Certification?. ZEW Discussion Papers.
Strauss, Anselm, and Corbin. 1998. Basics of Qualitative Research: Techniques and Procedures for

Developing Grounded Theory. Sage.
Strausz, Roland. 2005. ñHonest Certification and the Threat of Capture.ò International Journal of

Industrial Organization 23 (1): 45ï62.
Tsai, Janice Y, Serge Egelman, Lorrie Cranor, and Alessandro Acquisti. 2011. ñThe Effect of Online

Privacy Information on Purchasing Behavior: An Experimental Study.ò Information Systems
Research 22 (2): 254ï68.

Warren, Mark E. 2009. ñCitizen Participation and Democratic Deficits: Considerations from the
Perspective of Democratic Theory.ò Activating the Citizen: Dilemmas of Participation in Europe
and Canada, 17ï40.

Weinman, Joe. 2011. ñMathematical Proof of the Inevitability of Cloud Computing.ò Cloudonomics. Com,
Available Online at Http://cloudonomics. Wordpress. Com/(last Retrieved on November 8,
2010).

ððð. 2012. Cloudonomics: The Business Value of Cloud Computing. John Wiley & Sons.

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 74 of 96

Wilkinson, Sue. 2004. ñFocus Group Reseach.ò In In: Silverman D (ed) Qualitative Research: Theory,
Method and Practice. London: Sage Publications.

Williamson, Oliver E. 1991. ñComparative Economic Organization: The Analysis of Discrete Structural
Alternatives.ò Administrative Science Quarterly, 269ï96.

ððð. 2002. ñThe Lens of Contract: Private Ordering.ò American Economic Review, 438ï43.
Yin, Robert K. 2009. Case Study Research: Design and Methods. Sage publications.

9 Appendices

9.1 LISS panel survey

v1a

Hebt u wel eens van de Cloud of Cloud computing gehoord?

1 ja, vaak

2 ik kom het soms tegen

3 wel iets van gehoord

4 nee, zegt me niets

v2a ï v2sa

Maakt u gebruik van de volgende Cloud diensten en zo ja hoe? Gebruikt u de dienst vooral voor privé

doeleinden of voor uw werk?

Alle diensten hieronder maken gebruik van de Cloud.

v2a iCloud

v2b Windows Azure

v2c Hotmail

v2d DropBox

v2e GoogleDocs

v2f Facebook

v2g Tumblr

v2h Google App Engine

v2i RunKeeper

v2j Gmail

v2k SalesForce

v2l LinkedIn

v2m Coach2Care

v2n GoToMeeting

v2o NetSuite

v2p Amazon EC2

v2q Spotify

v2r Microsoft Office 365

v2s Een andere dienst

1 gebruik ik niet

2 vooral privé op PC of laptop

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 75 of 96

3 vooral voor mijn werk op PC of laptop

4 vooral privé op tablet/iPad of smartphone

5 vooral voor mijn werk op tablet/iPad of smartphone

if v2s>1

v2sa

Welke andere dienst bedoelt u?

string

v3

Wie bepaalt in uw gezin welke Cloud diensten worden gebruikt?

Er is slechts één antwoord mogelijk

1 ikzelf

2 iemand anders

3 ieder voor zich

4 geen idee

v4

Wie beslist op uw werk over gebruik van de Cloud?

Er is slechts één antwoord mogelijk

1 ikzelf

2 iemand anders

3 niet van toepassing (bijvoorbeeld ik werk niet)

4 geen idee

v5a ï v5c

Hoe beoordeelt u de volgende stellingen? Wat denkt u?

v5a Mijn data zijn veiliger in de Cloud dan op mijn eigen apparaat

v5b Mijn data moeten verspreid over meerdere locaties worden bewaard

v5c Mijn data moeten in Nederland worden opgeslagen

1 helemaal mee oneens

2 oneens

3 neutraal

4 eens

5 helemaal mee eens

6 ik weet het echt niet

v6

Uw verwachtingen over de Cloud

Wat is voor u de belangrijkste reden om de Cloud te (gaan) gebruiken?

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 76 of 96

1 Ik hoef alleen te betalen voor de diensten die ik echt gebruik

2 Ik kan altijd en overal bij mijn data mits ik toegang tot het Internet heb

3 Ik kan zowel vanuit mijn PC/laptop als smartphone en tablet bij mijn data

4 Ik kan gemakkelijk bij nieuwe diensten aanhaken

5 Ik hoef niet na te denken over (veilige) back-up van mijn data, de Cloud zorgt voor back-up

6 Anders, namelijk... if v6=6 v6a string

7 Ik wil geen gebruik maken van de Cloud

v7a ï v7h

Wat zijn volgens u de maatschappelijke voordelen van de Cloud?

De Cloud...

v7a kan de economie een impuls geven door bijvoorbeeld besparingen op apparatuur en software.

v7b biedt betere bescherming van data.

v7c biedt gebruikers meer controle over hun persoonlijke data.

v7d zorgt als vanzelf voor veilige back-up van data.

v7e maakt samenwerken en het delen van informatie gemakkelijker.

v7f maakt efficiënter gebruik van apparatuur.

v7g verlaagt de kosten van 'computergebruik', omdat eenvoudigere apparatuur volstaat.

v7h iets anders

1 helemaal mee oneens

2 oneens

3 neutraal

4 eens

5 helemaal mee eens

6 ik weet het echt niet

if v7hÍempty and v7hÍ6

v7ha

Welk ander voordeel bedoelt u?

string

{intro2}

De Cloud biedt niet alleen voordelen, u hebt mogelijk ook enkele zorgen ten aanzien van de

Cloud.

Hierna vragen we u te reageren op enkele stellingen die vragen naar uw zorgen over verschillende

aspecten van de Cloud. Geef per stelling het meest passende antwoord.

v8a ï v8i

Geef per stelling het meest passende antwoord.

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 77 of 96

Wat betreft de Cloud maak ik me zorgen over...

v8a het kiezen van betrouwbare Cloud aanbieders.

v8b het opslaan van mijn data bij andere partijen door mijn Cloud aanbieder.

v8c de snelle ontwikkeling van Cloud diensten; bestaat de Cloud dienst die ik nu gebruik

nog wel over een aantal jaar.

v8d mijn opties als een Cloud dienst niet functioneert zoals beloofd.

v8e de continue veranderingen in de aangeboden diensten en de voorwaarden van Cloud aanbieders.

v8f verlies van controle over mijn data.

v8g de beschikbaarheid van de Cloud dienst (storingen).

v8h de geschiktheid van mijn apparatuur voor de Cloud.

v8i het lage beveiligingsniveau in de Cloud

1 helemaal mee oneens

2 oneens

3 neutraal

4 eens

5 helemaal mee eens

6 ik weet het echt niet

v9a ï v9g

Geef per stelling het meest passende antwoord.

Wat betreft mijn persoonlijke data in de Cloud maak ik me zorgen over...

v9a of ik mijn data wel uit de Cloud krijg.

v9b dat mijn data worden gestolen (wachtwoorden, foto's).

v9c dat de Cloud aanbieder mijn data gebruikt en/of verkoopt zonder mijn toestemming.

v9d dat mijn overheid toegang heeft tot mijn data.

v9e dat een buitenlandse overheid toegang heeft tot mijn data.

v9f hoe ik gevoelige data (burgerservicenummer, gezondheidsinformatie) op een juiste wijze opsla.

v9g dat overheden gebruik maken van de Cloud om burgers te controleren.

1 helemaal mee oneens

2 oneens

3 neutraal

4 eens

5 helemaal mee eens

6 ik weet het echt niet

v10a ï v10g

Geef per stelling het meest passende antwoord.

Wat betreft de juridische aspecten van de Cloud maak ik me zorgen over...

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 78 of 96

v10a dat de bestaande wetgeving onvoldoende bescherming biedt voor mijn persoonlijke data in de

Cloud.

v10b dat er geen instantie is waar ik naar toe kan als mijn rechten worden geschonden.

v10c welke wetgeving van welk land van toepassing is op mijn data wanneer ik een Cloud dienst

gebruik.

v10d over de lagere beveiligingseisen voor data opslag in de landen waar mijn data mogelijk worden

opgeslagen.

v10e dat Cloud aanbieders mijn accounts of diensten zomaar kunnen uitschakelen.

v10f dat ik onvoldoende kan onderhandelen over de voorwaarden voor gebruik van de Cloud.

v10g over het gebrek aan helderheid wie verantwoordelijk is voor de beveiliging van mijn data.

1 helemaal mee oneens

2 oneens

3 neutraal

4 eens

5 helemaal mee eens

6 ik weet het echt niet

v11

De Cloud heeft voor- en nadelen. Wat denkt u?

Er is slechts één antwoord mogelijk.

1 de voordelen wegen zwaarder dan de nadelen

2 de voordelen en nadelen wegen even zwaar

3 de nadelen wegen zwaarder dan de voordelen

{intro3}

Hoe gaat u om met uw zorgen ten aanzien van de Cloud?

Niet alleen willen we uw mening weten over zorgen die u hebt met betrekking tot de Cloud. Ook willen

we weten hoe u het liefst deze zorgen zou willen aanpakken.

v12a ï v12f

Wie moet toezicht houden op het gepast gebruik van data in de Cloud?

Geef per stelling het meest passende antwoord.

Ik vertrouw...

v12a de overheid.

v12b de rechterlijke macht (rechtbanken).

v12c de branche organisaties (bijvoorbeeld de Dutch Hosting Provider Association).

v12d certificeringsinstituten (de Cloud Security Alliance).

v12e onafhankelijke consumentenorganisaties, (bijvoorbeeld Autoriteit Consument & Markt).

v12f individuele Cloud aanbieders

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 79 of 96

1 helemaal mee oneens

2 oneens

3 neutraal

4 eens

5 helemaal mee eens

v13a ï v13e

Wat betreft de verdeling van verantwoordelijkheden, wie is volgens u het meest verantwoordelijk voor

het gepast gebruik van data in de Cloud?

Zet de volgende actoren op volgorde waarbij:

1 = meest verantwoordelijk

5 = minst verantwoordelijk

v13a De individuele gebruiker 1..5

v13b Werkgevers 1..5

v13c Cloud aanbieders 1..5

v13d Onafhankelijke toezichthouders 1..5

v13e De rechterlijke macht 1..5

v14a ï v14h

In hoeverre bent u het eens met de volgende stellingen?

Geef per stelling het meest passende antwoord.

v14a Onafhankelijke toezichthouders moeten controleren of Cloud aanbieders mijn data niet

gebruiken of verkopen zonder mijn toestemming.

v14b Ik wil meer te zeggen hebben over de voorwaarden voor het gebruik van de Cloud.

v14d Cloud aanbieders moeten duidelijker maken hoe zij met mijn persoonlijke data omgaan.

v14e Onafhankelijke toezichthouders moeten het gepast gebruik van data in de Cloud monitoren.

v14g Ik heb controle over mijn persoonlijke data in de Cloud.

v14h Anderen mogen mijn data verzamelen, ik heb niets te verbergen.

1 helemaal mee oneens

2 oneens

3 neutraal

4 eens

5 helemaal mee eens

v15b ï v15f

In hoeverre bent u het eens met de volgende stellingen?

Geef per stelling het meest passende antwoord.

v15b Ik moet meer inzicht hebben in de gevaren en risico's van aangeboden Cloud diensten.

v15c Ik wil alleen gebruik maken van gecertificeerde Cloud aanbieders.

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 80 of 96

v15d Onafhankelijke toezichthouders moeten controleren of de beveiliging van Cloud aanbieders op

orde is.

v15e Cloud aanbieders moeten mij informeren wanneer de overheid toegang eist tot de data die ik

online opsla.

v15f Cloud aanbieders moeten klanten of klantvertegenwoordigers vragen hoe zij om moeten gaan

met data in de Cloud.

1 helemaal mee oneens

2 oneens

3 neutraal

4 eens

5 helemaal mee eens

v16a ï v16g

In hoeverre bent u het eens met de volgende stellingen?

Geef per stelling het meest passende antwoord.

v16a Ik zou meer controle moeten hebben over mijn data in de Cloud.

v16b Cloud aanbieders moeten de algemene voorwaarden en het privacy beleid begrijpelijker maken.

v16d Ik wil weten hoeveel geld Cloud aanbieders aan mij verdienen.

v16e Onafhankelijke toezichthouders moeten informatie aanbieden over de reputatie van Cloud

aanbieders.

v16f Ik ben bereid om meer te betalen voor Cloud diensten die zich houden aan de normen gesteld

door

certificeringsinstanties zoals de Cloud Security Alliance.

v16g Klanten hebben alle controle verloren over hoe hun data worden verzameld, verspreid en

gebruikt door Cloud aanbieders.

1 helemaal mee oneens

2 oneens

3 neutraal

4 eens

5 helemaal mee eens

v17a ï v17f

In hoeverre bent u het eens met de volgende stellingen?

Geef per stelling het meest passende antwoord.

v17a Overheden moeten Cloud gebruikers meer beschermen door wet- en regelgeving.

v17b Ik vind de reputatie van een Cloud aanbieder belangrijk.

v17c Alle Cloud aanbieders moeten gecertificeerd zijn.

v17f Cloud aanbieders moeten periodiek rapporteren over het aantal datalekken in die periode.

1 helemaal mee oneens

2 oneens

3 neutraal

4 eens

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 81 of 96

5 helemaal mee eens

v14c ï v17g

In hoeverre bent u het eens met de volgende stellingen?

Geef per stelling het meest passende antwoord.

v14c Delen van mijn data zijn verspreid over meerdere locaties in de Cloud.

v14f Ik vraag aan anderen (bijvoorbeeld vrienden of familie) of zij een bepaalde Cloud aanbieder

betrouwbaar vinden.

v15a Ik controleer de algemene voorwaarden voordat ik gebruik ga maken van een Cloud dienst.

v16c Ik lees het privacy beleid van de Cloud diensten die ik gebruik.

v17d Ik zorg er voor dat mijn gevoelige en persoonlijke data niet zijn opgeslagen in de Cloud.

v17e Ik maak alleen gebruik van gecertificeerde Cloud aanbieders.

v17g Mijn data worden slechts in één land opgeslagen.

1 helemaal mee oneens

2 oneens

3 neutraal

4 eens

5 helemaal mee eens

6 niet van toepassing

eva2t1 ï eva2t5

NB: Maakt u alstublieft de vragenlijst af totdat u weer bij het beginscherm komt.

Pas dan registreert het systeem de vragenlijst als volledig ingevuld.

Tot slot. Wat vond u van deze vragenlijst:

1 = beslist niet

5 = beslist wel

eva2t1 Vond u het moeilijk om de vragen te beantwoorden?

eva2t2 Vond u de vragen duidelijk?

eva2t3 Heeft de vragenlijst u aan het denken gezet?

eva2t4 Vond u het onderwerp interessant?

eva2t5 Vond u het plezierig om de vragen in te vullen?

1 beslist niet

2

3

4

5 beslist wel

opm

Hebt u nog opmerkingen over deze vragenlijst?

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 82 of 96

1 Ja

2 Nee

if (opm = 1)

evaopm

U kunt uw opmerking hieronder invullen.

open

datumb

Datum begin vragenlijst

tijdb

Tijd begin vragenlijst

datume

Datum einde vragenlijst

tijde

Tijd einde vragenlijst

Berekende variabele

duur

Duur vragenlijst in seconden

9.2 Research design and strategy for eliciting enterprises perspective

Below we describe the methodology behind our case study approach to explore enterprise usersô
perceptions and behaviour related to cloud services and accountability tools, as well as authoritiesô view
on statutes and regulations that apply to the processing of personal and financial data in the cloud.

Data collection

We present the results from a qualitative study. Given the complex, multifaceted, and contextual nature
of the social world (Moran-Ellis et al. 2006; Dew 2007), the goal of qualitative research is to gather an
in-depth understanding of human behaviour and the reasons that governs such behaviour (Larsson
2009). More specifically, we incorporate both a case study and a semi-structured interview approach.
The case study is applied as an empirical inquiry into the phenomenon cloud services, where we rely
on multiple sources of data combined with triangulation techniques as well as theoretical developments
(cf. Figure X/DuPont) (Yin 2009). As part of the case study approach, the semi-structured interview
technique is flexible and allows for the grouping of topics and questions that can be asked in different
ways for different participants, and has an open-ended nature that allows for new questions to be
brought up, resulting in spontaneous and in-depth responses (Lindlof and Taylor 2002; Ryan, Coughlan,
and Cronin 2009).

We conducted semi-structured interviews with a number of users/enterprises and authorities (cf. Table
15), focused on the themes ñuse and policy related to cloud services,ò ñbenefits and costs related to
cloud services, including accountability tools,ò and ñrisks and concerns related to cloud services and
accountability tools.ò As illustrated in Table 15, we paid attention to sampling across different types of
industries and enterprise sizes.

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 83 of 96

Table 15 Stakeholders interviewed

Case # Industry Cloud relation ï size category Employees

1 News paper User ï small/medium <50

2 News paper User ï small/medium >200

3 Hifi/entertainment User ï small/medium >100

4 Hifi/entertainment User ï small/medium <50

5 Public authority Authority ï small/medium <50

6 Public authority Authority ï small/medium <300

7 Municipality User ï large >8000

8 Municipality User ï large >800

9 Public authority Authority/User ï large >4000

10 Infrastructure/energy User ï large <1000

Data analysis

The analysis process followed the coding template in (Høyland, Haugen, and Thomassen 2014).
Specifically, with the aim of exploring the perceptions of enterprise users and authorities on aspects of
cloud computing, the authors performed a systematic content analysis of the transcribed session
material. As the first step, we went through the total transcribed interview material separately at different
locations/offices, blinded to each otherôs coding, which prevents cross-coder influence (Sim and Wright
2005). In the individual coding process, we chose the accountability attributes and Weinmanôs
strategic/economic aspects as coding templates (Weinman 2011; Weinman 2012). The coding
templates revealed a larger number of text segments with discrete meaningful stand-alone reflections
(meaning units). Related meaning units were then coded into categories, and related categories into
themes (Carey and Smith 1994; Strauss and Corbin 1998; Wilkinson 2004; Karlsson, Hedman, and
Fridlund 2011) This ñmeaning unit-category-themeò coding strategy was selected from our interest ñin
utilizing an entire dataset to identify underlying themes presented through the dataò ((Leech and
Onwuegbuzie 2007, 565).

It should be noted that our exploration revealed overlaps between the different templates in Table 16.
For example, we found that the cloud provider needs to establish trustworthiness by demonstrating
actual evidence of the level of security (connects to the assurance attribute). This can be achieved by
designing the system in a transparent way, with observable and verifiable output in fulfilment with
obligations and with the ability to correct faults or deficiencies (connects to verifiability, transparency,
observability, remediation, and obligations attributes). Thus the codes are not mutually exclusive, which
has certain implications as discussed below. When we despite of this limitation went on with using these
templates, it is explained by the central part the templates (attributes) have in the A4Cloud projectôs
definition of accountability.

Table 16 Coding template

Code # Name Connection

1 Assurance A4Cloud attribute

2 Verifiability A4Cloud attribute

3 Transparency A4Cloud attribute

4 Observability A4Cloud attribute

5 Responsibility A4Cloud attribute

6 Liability A4Cloud attribute

7 Remediation A4Cloud attribute

8 Obligations A4Cloud attribute

9 Sanctions A4Cloud attribute

10 Attributability A4Cloud attribute

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 84 of 96

11 Responsiveness A4Cloud attribute

12 Competitive advantage Weinmanôs strategic/economic aspects

13 Cost reduction Weinmanôs strategic/economic aspects

14 Cloud risks and threats Weinmanôs strategic/economic aspects

Aimed at reaching consensus by resolving discrepancies and disagreements in the individual coding
(Hruschka et al. 2004; Bradley, Curry, and Devers 2007), the final step consisted of comparing the
individually identified meaning units, categories, and themes across researchers (analytical
triangulation) (Denzin; Patton 1990). Specifically, we moved systematically through the total of 20 coded
documents, comprised of the separate coding of the 10 transcribed interviews. This produced the final
coding outcome as shown in Table 16.

In terms of assessing the reliability of our coding process, the overlapping nature of the applied codes
makes the Cohenôs kappa measure (Cohen 1960) ï which requires mutually exclusive codes ï
unsuitable. The kappa measure prevents ñinflation of reliability scores by correcting for chance
agreementò (Hruschka et al. 2004, 313), that is, the measure captures agreement beyond that expected
by mere chance (Sim and Wright 2005). However, percentage of agreement across coders can still be
calculated, where the comparison process produced an intercoder reliability of 90 percent. This complies
with the ideal 90 percent or more final coding agreement suggested by (Miles and Huberman 1994).

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 85 of 96

9.3 Proof of Proposition 1

D:B-4.2 Final report on socio-economic context

FP7-ICT-2011-8-317550-A4CLOUD Page 86 of 96

