

 www.ecominfotech.biz info@ecominfotech.biz Page 1

07.01.2017

GDPR Readiness Services

 www.ecominfotech.biz info@ecominfotech.biz Page 2

INTRODUCTION
The GDPR will replace the older EU Data Protection Directive at

take effect May 2018. GDPR stands for the European Union

General Data Protection Regulation. There are currently 28

different sets of data protection laws across the European

Union. The GDPR will replace these with a pan European

regulatory framework. As a Regulation, it is directly effective in

all member states without the need for further national

legislation.

ABOUT GDPR

Applicability of GDPR Privacy Framework

The GDPR applies to all EU organizations, whether commercial

business or public authority, that collect, store or process the

personal data of EU individuals. Organizations based outside

the EU that monitor or offer goods and services to individuals

in the EU will have to observe the new European rules and

adhere to the same level of protection of personal data. The

Regulation also requires such organizations, controllers and

processors, to appoint an EU representative based in one of the

member states in which the relevant individuals are based. This

is unless the processing is occasional and does not include

large scale processing of special categories of data or

processing of data relating to criminal convictions and offences.

The Brexit effect

UK organizations handling personal data still need to comply

with the GDPR, regardless of Brexit. The government has

confirmed that GDPR will apply in the UK.

GDPR Readiness Services

Fines-The GDPR allows DPAs to fine
companies up to 4% of their international
revenue or €20 million whichever is greater.

 www.ecominfotech.biz info@ecominfotech.biz Page 3

Key Aspects of GDPR

GDPR Privacy for Consumers

The GDPR provides the following rights for individuals:

• The right to be informed

• The right of access

• The right to rectification

• The right to erasure

• The right to restrict processing

• The right to data portability

• The right to object

• Rights in relation to automated decision making and

profiling.

Personal Information (PI)

Like the DPA, the GDPR applies to ‘personal data’. However, the GDPR’s definition is more

detailed and makes it clear that information such as an online identifier – e.g. an IP address – can

be personal data. The more expansive definition provides for a wide range of personal identifiers

to constitute personal data, reflecting changes in technology and the way organizations collect

information about people. For most organizations, keeping HR records, customer lists, or contact

Data Protection Impact
Assessment.

Privacy by Design and Default

Data Protection Officer (DPO)
Accountability and

Transparency

Privacy Governance

Race Ethnic Origin
Sexual

Orientation

Political
Opinions

Religious Beliefs
Philosophical

Beliefs

Trade Union
Membership

Medical
Condition

Helath Related
Information

 www.ecominfotech.biz info@ecominfotech.biz Page 4

details etc. the change to the definition should make little practical difference. You can assume

that if you hold information that falls within the scope of the DPA (Data Protection Act), it will also

fall within the scope of the GDPR.

The GDPR applies to both automated personal data and to manual filing systems where personal

data are accessible according to specific criteria. This is wider than the DPA’s definition

and could include chronologically ordered sets of manual records containing personal

data. Personal data that has been pseudonymized – e.g. key-coded – can fall within the

scope of the GDPR depending on how difficult it is to attribute the pseudonym of an

individual.

COMPLIANCE REQUIREMENTS FOR GDPR

What do the GDPR Privacy Principles require?

Governance Model

Organizations are expected to put into place comprehensive but proportionate

governance measures. Good practice tools such as privacy impact assessments and

privacy by design are now legally required in certain circumstances. Governance

measures should minimize the risk of breaches and uphold the protection of personal

data. Good governance measures may not mean just policies and procedures but also

a measurement of how effective they are and what the senior management is doing

to improve the gaps.

Privacy Impact Assessment

Data protection impact assessments (DPIAs) or privacy impact assessments (PIAs) are a tool which

can help organizations identify the most effective way to comply with their data protection

obligations under GDPR. This will allow organizations to identify and fix problems at an early

stage, reducing the associated costs and damage to reputation.

Privacy by Design and Default

Under the GDPR, you have a general obligation to implement technical and organizational

measures to show that you have considered and integrated data protection into your processing

activities.

Accountability (Data Protection Officer)

Many organizations will be required to appoint a data protection officer (DPO) to be responsible

for monitoring compliance with the Regulation, providing information and advice, and liaising

with the supervisory authority. They are an existing feature of some member states’ data

protection laws, such as Germany. A DPO must be appointed where:

• the processing is carried out by a public authority;

• the organization’s core activities require regular and systematic monitoring of data

subjects on a large scale; or

• the organization’s core activities consist of the large-scale processing of special

categories of data and data relating to criminal convictions and offences.

 www.ecominfotech.biz info@ecominfotech.biz Page 5

Breach Notification A notifiable breach has to be reported to the relevant supervisory authority

within 72 hours of the organization becoming aware of it.

Examples of organizations that may need to be compliant with GDPR are indicated

here below:

Software as a Service
(SaaS) and

Application Service
Providers (ASP)

Data Centres/Co-
,ÏÃÁÔÉÏÎ #ÅÎÔÒÅȭÓ

Health Care Services

Payroll Organizations

Business Process
Outsourcing (BPO)

Entities

Knowledge
Management (KM)

Systems

Customer
Relationship

Management (CRM)
software applications

Managed Services
#ÅÎÔÒÅȭÓ Mortgage Service and

Payment Entities

I.T. Managed Services
Entities

Cloud Service
Providers

Any Organization
using EU data

Tax Processing
Service Providers

Payment Collection
or Processing Entities

Other Financial or
Intellectual Property

Services

 www.ecominfotech.biz info@ecominfotech.biz Page 6

HOW TO COMPLY WITH GDPR

The GDPR encourages the adoption of certification schemes to demonstrate

compliance. Compliance with the international information security standard

ISO 27001, can help organizations demonstrate the data security requirements

of the GDPR. Implementing ISO 27001 and adapting that for GDPR involves

building a holistic framework of processes, people and technologies to secure

information.

Governance Model : Build a Governance model with a steering committee to
comply with GDPR requirements and adapt a framework

Policies/Procedures: Build/Update policies/procedures incorporating GDPR
requirments

Third Party Agreement Modifications : Review and update Third Party
Agreements, and use SOC reports for compliance by Third Parties

Notice of Privacy Practices : Identify and develop a plan for meeting own
applicable requirements

Update Forms: Update forms, such as requests for opt out for GDPR

Training: Train workforce & third parties on the GDPR requirements

Encryption/ A nonymization : Encrypting /A nonymization of PI

 www.ecominfotech.biz info@ecominfotech.biz Page 7

OUR GDPR RELATED SERVICES

We provide end to end services related to compliance

for GDPR Privacy:

¶ Risk Assessment & GAP Analysis of your

current environment v/s GDPR requirements

¶ Risk Mitigation & Implementation of controls

specific to People Process and Technology

¶ GDPR Privacy Assurance with AICPA SOC 2 /ISAE

3402 Attest Reports

¶ ISO 27001 Implementation

¶ COBIT or other Governance frameworks for privacy

Risk Assessment & GAP Analysis

Risk Assessment /Management is a required element for GDPR compliance. We

provide a framework for your risk management program in your organization

specifically covering your end to end processes mapping them to the GDPR

requirements.

After conducting a Risk Assessment /Management process, we can help you with

conducting a GAP analysis or a readiness assessment for your organization specifically

covering your processes mapping them to the GDPR requirements.

Risk Mitigation & Implementation of controls

We can help your organization implement the controls or safeguards based on

your risk assessment to mitigate those risks and help you with solutions based

on People, Process or Technology.

AICPA SOC reports for GDPR

¶ Service Organization Controls (SOC) 2 report for privacy is based on

American Institute of Certified Public Accountants (AICPA) SSAE 18

standard and Trust Services Criteria.

¶ SOC 2 is an attest engagement, that applies to engagements in which a

practitioner is engaged to issue an examination of an assertion about

subject matter that is the responsibility of another party (The

organization to be reported on e.g. for outsourced services).

¶ SOC 2 may be applied selectively for GDPR, specifically covering as

“Additional Subject Matter” in the scope of the engagement.

¶ A SOC 3 engagement is similar to a SOC 2 engagement in that the

practitioner reports on whether an entity (any entity, not necessarily a

service organization) has maintained effective controls over its system

with respect to security, availability, processing integrity, confidentiality,

or privacy.

 www.ecominfotech.biz info@ecominfotech.biz Page 8

The SOC 2 Type II currently provides the Most Reasonable Assurance for the

following reasons:

ISO 27001 for GDPR

We can help you implement an ISO 27001 certification roadmap and adapt it specially to cover

the management of GDPR compliance needs.

COBIT/ Governance model for privacy

We can optionally/additionally help you to implement COBIT or any other Governance framework

to have your privacy controls covered for GDPR regulations.

OTHER SOC REPORTING FOR PRIVACY

Violation of privacy laws can lead to several civil and/or criminal penalties. For

example:

SOC Type II report can cover the entire year and the effectiveness of the controls in place
can be reported

It is a Third Party Period- of-Time assessment and so has Accountability

Since it is a period of time assessment, it is more like a continuous compliance with low risk
and high reliability

Most other assurance programs or audits are only, at a point in time

Comprehensive Framework for Privacy by AICPA

Provides a high reliability SOC Seal by AICPA

 www.ecominfotech.biz info@ecominfotech.biz Page 9

SOC 2 reporting helps you in providing much needed assurance for

compliance with privacy. AICPA has developed a Privacy Maturity

Model which can help organizations to ascertain their level of

maturity for privacy. With more stringent regulations and

enforcement privacy issues are more in focus for organizations.

VALUE DELIVERY

Knowing how much extra value and assurance we can deliver, many clients

find that it makes sense to take steps to ensure a more successful outcome,

including hiring experts who are skilled in helping organizations be more

thorough and thoughtful in how they approach their engagement.

Preparing for a GDPR engagement is a matter of clear thinking and smart

planning. Working with a cyber security specialized consulting specialists

such as ours, helps you dig into areas such as data security, incident

response, and change management processes and much more.

We provide end to end process for GDPR compliance. With the rapid Cloud

adaption and increased use of BIG DATA, Cloud Security and Privacy concerns are on the rise. We

can conduct integrated information security engagements with privacy engagements.

In 2014 Australia has made changes to its Privacy Act that can lead
to civil penalties up to $1.7 million for companies

In US, for HIPAA privacy , the criminal provisions can lead to
penalties up to $ 250,000 (Max 1.5 million p.a) and imprisonment of
up to 10 years

Countries such as Canada too are reforming the privacy provisions

 www.ecominfotech.biz info@ecominfotech.biz Page 10

Some of the advantages of working with us are:

 To discuss your specific need please mailto:info@ecominfotech.biz

A

•End to end process for SOC Attest Services

•Project management methodology consistently applied to each engagement

B

•Efficient service delivery with minimal disruption to operations

•Our engagements are executed by senior experienced professionals

C

•15 years of Information Security & Cyber Security experience

•Reduced time to complete assignments

D

•Licensed CPA & Security Professionals to execute projects & provide attest reports

•Prompt services with engagements completed in record time

E

•Ongoing support. We are with you whenever you need us

•Our services are competitively priced than BIG names to provide higher ROI

Disclaimer: The content contained in this document is only for information and should not be

construed as an advice or an opinion. The rules are subject to change and for the latest information please
visit the official websites. In no way we are responsible for the information contained in this document as a
result of its/her/his use or reliance on the information. A formal Scope of Work shall be signed which should be
referred to for any specific services offered.

mailto:info@accedere.us

