

Data Breaches and the EU GDPR

Adrian Ross LLB (Hons), MBA
GRC Consultant
IT Governance Ltd
30 June 2016

Introduction

© IT Governance Ltd 2016

- Adrian Ross
- GRC Consultant
 - Infrastructure Services
 - Business Process Re-engineering
 - Business Intelligence
 - Business Architecture
 - Intellectual Property
 - Legal Compliance
 - Data Protection & Information Security
 - Enterprise Risk Management

IT Governance Ltd: GRC One-Stop-Shop

© IT Governance Ltd 2016

All verticals, all sectors, all organizational sizes

Agenda

© IT Governance Ltd 2016

- An overview of the regulatory landscape
- Territorial scope
- Remedies, Liabilities and Penalties
- Principles of the EU GDPR
- Data Breaches
- Notification rules
- Supervisory Authorities
- EU Data Protection Board

The nature of European law

© IT Governance Ltd 2016

- Two main types of legislation:
 - Directives
 - Require individual implementation in each Member State
 - Implemented by the creation of national laws approved by the parliaments of each Member State
 - European Directive 95/46/EC is a Directive
 - UK Data Protection Act 1998
 - Regulations
 - Immediately applicable in each Member State
 - Require no local implementing legislation
 - EU GDPR is a Regulation

Article 99: Entry into force and application

© IT Governance Ltd 2016

This Regulation shall be binding in its entirety and directly applicable in all Member States.

KEY DATES

- On 8 April 2016 the Council adopted the Regulation.
- On 14 April 2016 the Regulation was adopted by the European Parliament.
- On 4 May 2016, the official text of the Regulation was published in the EU Official Journal in all the official languages.
- The **Regulation** entered into force on 24 May 2016, and applies from **25 May 2018**.
- http://ec.europa.eu/justice/data-protection/reform/index_en.htm

Final Text of the Directive: <http://data.consilium.europa.eu/doc/document/ST-5419-2016-REV-1/en/pdf>

GDPR

© IT Governance Ltd 2016

The GDPR has eleven chapters:

- 1 • **Chapter I General Provisions: Articles 1 - 4**
- 2 • **Chapter II Principles: Articles 5 - 11**
- 3 • **Chapter III Rights of the Data Subject: Articles 12 - 23**
- 4 • **Chapter IV Controller and Processor: Articles 24 - 43**
- 5 • **Chapter V Transfer of Personal Data to Third Countries: Articles 44 - 50**
- 6 • **Chapter VI Independent Supervisory Authorities: Articles 51 - 59**
- 7 • **Chapter VII Cooperation and Consistency: Articles 60 - 76**
- 8 • **Chapter VIII Remedies Liabilities and Penalties: Articles 77 - 84**
- 9 • **Chapter IX Provisions Relating to Specific Processing Situations: Articles 85 - 91**

Data protection model under GDPR

Articles 1 – 3: Who, and where?

- Natural person = a living individual
- Natural persons have rights associated with:
 - The protection of personal data
 - The protection of the processing personal data
 - The unrestricted movement of personal data within the EU
- In material scope:
 - Personal data that is processed wholly or partly by automated means;
 - Personal data that is part of a filing system, or intended to be.
- The Regulation applies to controllers and processors in the EU irrespective of where processing takes place.
- It applies to controllers not in the EU

Remedies, liabilities and penalties

© IT Governance Ltd 2016

- **Article 79: Right to an effective judicial remedy against a controller or processor**
 - Judicial remedy where their rights have been infringed as a result of the processing of personal data.
 - In the courts of the Member State where the controller or processor has an establishment.
 - In the courts of the Member State where the data subject habitually resides.
- **Article 82: Right to compensation and liability**
 - Any person who has suffered material, or non-material, damage shall have the right to receive compensation from the controller or processor.
 - Controller involved in processing shall be liable for damage caused by processing.
- **Article 83: General conditions for imposing administrative fines**
 - Imposition of administrative fines will in each case be effective, proportionate, and dissuasive
 - taking into account technical and organisational measures implemented;
 - € 20,000,000 or, in case of an undertaking, 4% total worldwide annual turnover in the preceding financial year (whichever is higher)

Article 5: Principles - Personal data shall be:

© IT Governance Ltd 2016

- 1 • Processed lawfully, fairly and in a transparent manner
- 2 • Collected for specified, explicit and legitimate purposes
- 3 • Adequate, relevant and limited to what is necessary
- 4 • Accurate and, where necessary kept up to date
- 5 • Retained only for as long as necessary
- 6 • Processed in an appropriate manner to maintain security
7. • **Accountability**

Article 5 & 6: Lawfulness

- Secure against accidental loss, destruction or damage
- Processing must be lawful – which means, inter alia:
 - Data subject must give consent for specific purposes
 - Other specific circumstances where consent is not required
 - So that controller can comply with legal obligations etc
- One month to respond to Subject Access Requests – & no charges
- Controllers and processors clearly distinguished
 - Clearly identified obligations
 - Controllers responsible for ensuring processors comply with contractual terms for processing information
 - Processors must operate under a legally binding contract
 - And note issues around extra-territoriality

Article 32: Security of Personal Data

© IT Governance Ltd 2016

- A requirement for data controllers and data processors to implement a level of security appropriate to the risk, including:
 - pseudonymisation and encryption of personal data;
 - ensure the ongoing confidentiality, integrity and availability of systems;
 - a process for regularly testing, assessing and evaluating the effectiveness of security measures;
 - security measures taken need to comply with the concept of privacy by design;

Key facts about cyber breaches

Which organisations suffered data breaches in 2015?

- 69 % of large organisations
- 38 % of small organisation

What was the median number of breaches per company?

- Large organisations: 14
- Small organisations: 4

What was the average cost of the worst single breach?

- Large organisations: £1.46 - £3.14m
- Small organisations: £75k - £311k

What will happen next year?

- 59% of respondents expect more breaches this year than last

- *PwC and BIS: 2015 ISBS Survey*

60% of breached small organisations close down within 6 months – National Cyber Security Alliance

What sorts of breaches?

Of Large Organisations:

- External attack – 69%
- Malware or viruses – 84%
- Denial of Service – 37%
- Network penetration (detected) – 37%
 - (if you don't think you've been breached, you're not looking hard enough)
- Know they've suffered IP theft – 19%
- Staff-related security breaches – 75%
- Breaches caused by inadvertent human error – 50%

PwC and BIS: 2015 ISBS Survey

Cyber crime: widespread

© IT Governance Ltd 2016

Source: BusinessWeek/Symantec

Breach Landscape

© IT Governance Ltd 2016

- Not if, but when
- Being prepared is key
- Develop the resilience to respond
- Don't wait until after the event
- 72 hour window to respond
- How and when you respond goes towards mitigation
- Incident response mandated in ISO27001, ISO 22301, PCI DSS

CREST - Three Phases of a Cyber Attack

© IT Governance Ltd 2016

- **Stage 1**

- **Reconnaissance**
 - Identify target
 - Look for vulnerabilities

- **Countermeasures:**
 - Monitoring and logging
 - Situational awareness
 - Collaboration

CREST - Three Phases of Cyber Attack

© IT Governance Ltd 2016

- **Stage 2**

- **Attack target**
 - Exploit vulnerabilities
 - Defeat remaining controls

- **Countermeasures:**
 - Architectural system design
 - Standard controls (i.e. ISO 27001)
 - Penetration testing

-

CREST - Three Phases of Cyber Attack

© IT Governance Ltd 2016

- **Stage 3**
- **Achieve objectives**
 - Disruption of systems
 - Extraction of data
 - Manipulation of information
- **Countermeasures:**
 - Cyber security incident response planning
 - Business continuity and disaster recovery plans
 - Cyber security insurance

The Top Ten Challenges Facing Organisations

© IT Governance Ltd 2016

- Organisations can have significant difficulty in responding to cyber security incidents, particularly sophisticated cyber security attacks.
- The top ten challenges organisations face in responding to a cyber security incident in a fast, effective and consistent manner are:
 - Identifying a suspected cyber security incident;
 - Establishing the objectives of an investigation and a clean-up operation;
 - Analysing all available information related to the potential cyber security incident;
 - Determining what has actually happened;
 - Identifying what systems, networks and information (assets) have been compromised;
 - Determining what information has been disclosed to unauthorised parties, stolen, deleted or corrupted;
 - Finding out who did it and why;
 - Working out how it happened;
 - Determining the potential business impact of the cyber security incident;
 - Conducting sufficient investigation using forensics to identify those responsible.

CREST Cyber Incident Response Approach

© IT Governance Ltd 2016

- **Prepare:**
 - Conduct a criticality assessment;
 - Carry out a cyber security threat analysis;
 - Consider the implications of people, process, technology and information;
 - Create an appropriate control framework;
 - Review your state of readiness in cyber security incident response

CREST Cyber Incident Response Approach

© IT Governance Ltd 2016

- **Respond:**

- Identify cyber security incident/s;
- Define objectives and investigate the situation;
- Take appropriate action;
- Recover systems, data and connectivity.

CREST Cyber Incident Response Approach

© IT Governance Ltd 2016

- **Follow up:**
 - Investigate incident more thoroughly;
 - Report incident to relevant stakeholders;
 - Carry out a post incident review;
 - Communicate and build on lessons learned;
 - Update key information, controls and processes;
 - Perform trend analysis.
- Utilising the CREST Cyber Incident response approach and drawing from ISO 27001 and ISO 27035 standards IT governance can assist you in defining and implementing an effective **prepare, respond,** and **follow up** incident response approach

Article 33: Personal Data Breaches

© IT Governance Ltd 2016

- The definition of a Personal Data Breach in GDPR:
 - A 'personal data breach' means a breach of security leading to the accidental or unlawful destruction, loss, alteration, unauthorised disclosure of, or access to, personal data transmitted, stored or otherwise processed.

Article 33: Personal Data Breaches

© IT Governance Ltd 2016

- Obligation for data processor to notify data controller
 - Notification without undue delay after becoming aware
 - No exemptions
 - All data breaches have to be reported
 - EDPB to issue clarification with regard to 'undue delay'

Article 33: Personal Data Breaches

© IT Governance Ltd 2016

- Obligation for data controller to notify the supervisory authority
 - Notification without undue delay and not later than 72 hours
 - Unnecessary in certain circumstances
 - Description of the nature of the breach
 - Communicate details of the Data Protection Officer
 - No requirement to notify if unlikely to result in a high risk to the rights and freedoms of natural persons
 - Failure to report within 72 hours must be explained
 - EDPB to issue further clarification with regard to “undue delay”

Article 34: Personal Data Breaches

© IT Governance Ltd 2016

- Obligation for data controller to communicate a personal data breach to data subjects
 - Communication to the data subject without undue delay if high risk
 - Communication in clear plain language
 - Supervisory authority may compel communication with data subject
 - Exemptions if appropriate technical and organisational measures taken
 - High risk to data subject will not materialise
 - Communication with data subject would involve disproportionate effort

Independent Supervisory Authorities

© IT Governance Ltd 2016

- Member states must create independent supervisory authorities and resource them appropriately
 - Tasks:
 - Monitor and enforce
 - Communicate
 - Promote awareness
- Powers:
 - To investigate, correct, advise, enforce
- Leading Supervisory Authority for multi-state controllers

European Data Protection Board (EDPB)

© IT Governance Ltd 2016

- Ensure cooperation, communication, consistency and mutual assistance between national supervisory authorities
- Monitor and ensure correct application of the Regulation
- Examine any question dealing with its application

- Ie: Ensure a level playing field

GDPR - Summary

© IT Governance Ltd 2016

- Complete overhaul of data protection framework
 - Covers all forms of PII, including biometric, genetic and location data
- Applies across all member states of the European Union
- Applies to all organizations processing the data of EU citizens – wherever those organizations are geographically based
- Specific requirements around rights of data subjects, obligations on controllers and processors, including privacy by design
- Administrative penalties for breach up to 4% revenue or €20 million
 - Intended to be ‘dissuasive’
- Data subjects have a right to bring actions (in their home state) and to receive damages if their human rights have been breached (*‘Right to an effective judicial remedy against a controller or processor’*)
- Fines to take into account *‘the technical and organizational measures implemented...’*

Data Breaches in the UK

© IT Governance Ltd 2016

- January to March 2016 - 448 new cases
- Data Breaches by Sector
 - Health (184)
 - Local Government (43)
 - Education (36)
 - General Business (36)
 - Finance, Insurance & Credit (25)
 - Legal (25)
 - Charitable & Voluntary (23)
 - Justice (18)
 - Land or Property Services (17)
 - Other (41)

Source: UK Information Commissioner's Office

Data Breaches in the UK

© IT Governance Ltd 2016

- January to March 2016
- Data Breaches by type
 - Loss or theft of paperwork (74)
 - Data posted or faxed to wrong recipient (74)
 - Data sent by e-mail to wrong recipient (42)
 - Webpage hacking (39)
 - Failure to redact data (28)
 - Insecure disposal of data (24)
 - Loss or theft of unencrypted device (20)
 - Information uploaded to web page (10)
 - Verbal disclosure (7)
 - Insecure disposal of hardware (2)
 - Other principle 7 failure (128)

Source: UK Information Commissioner's Office

Information Security

© IT Governance Ltd 2016

Cyber Security Assurance

© IT Governance Ltd 2016

- GDPR requirement - data controllers must implement:
 - “appropriate technical and organizational measures to ensure and to be able to demonstrate that the processing is performed in accordance with the regulation.”
 - Must include appropriate data protection policies
 - Organizations may use adherence to approved codes of conduct or management system certifications “as an element by which to demonstrate compliance with their obligations”
 - ICO and BSI are both developing new GDPR-focused standards
- ISO 27001 already meets the “appropriate technical and organizational measures” requirement
- It provides assurance to the board that data security is being managed in accordance with the regulation
- It helps manage ALL information assets and all information security within the organization – protecting against ALL threats

IT Governance: GDPR One-Stop-Shop

© IT Governance Ltd 2016

- Accredited Training – 1 Day Foundation Course
 - London OR Cambridge: <http://www.itgovernance.co.uk/shop/p-1795-certified-eu-general-data-protection-regulation-foundation-gdpr-training-course.aspx>
 - ONLINE <http://www.itgovernance.co.uk/shop/p-1834-certified-eu-general-data-protection-regulation-foundation-gdpr-online-training-course.aspx>
- Practitioner course, classroom or online
 - www.itgovernance.co.uk/shop/p-1824-certified-eu-general-data-protection-regulation-practitioner-gdpr-training-course.aspx
- Pocket Guide www.itgovernance.co.uk/shop/p-1830-eu-gdpr-a-pocket-guide.aspx
- Documentation Toolkit www.itgovernance.co.uk/shop/p-1796-eu-general-data-protection-regulation-gdpr-documentation-toolkit.aspx
- Consultancy support
 - Data audit
 - Transition/implementation consultancy
 - www.itgovernance.co.uk/dpa-compliance-consultancy.aspx

© IT Governance Ltd 2016

Questions?

aross@itgovernance.co.uk

0845 070 1750

www.itgovernance.co.uk