

Privacyrisico's onder controle?!


De wet- en regelgeving op het gebied van dataprivacy verandert continu. Dit uit zich in de meldplicht voor datalekken, de toegenomen boetebevoegdheid van de Autoriteit Persoonsgegevens en de aankomende Algemene Verordening Gegevensbescherming (AVG) / General Data Protection Regulation (GDPR) in 2018. Om onze klanten zo goed mogelijk van dienst te zijn hebben we binnen BDO al onze privacy kennis en kunde gebundeld vanuit verschillende kennisdomeinen zoals Cybersecurity, Legal en Audit. BDO ontwierp een programma om organisaties te helpen met voorbereidingen om aan de aangescherpte dataprivacy wetgeving te voldoen:

Stap 1: Bepalen privacystrategie

Wat is uw strategie en wat zijn uw doelstellingen ten aanzien van dataprivacy? Om tot antwoorden te komen, houden we een interview met u.

Stap 2: Uitvoeren privacy scan

Een inventarisatie geeft inzicht in de risico's op het gebied van dataprivacy binnen uw organisatie. Vastgesteld wordt op basis van de risico's, welke maatregelen voor uw organisatie relevant zijn en in hoeverre u al de juiste dataprivacy maatregelen treft. We doen dit aan de hand van de volgende stappen:

GAP-analyse

Bij organisaties die of nog niet, of nog kort bezig zijn met dataprivacy voeren we een GAP-analyse uit. Op basis van de eisen die de AVG stelt en het risicoprofiel van de organisatie, inventariseren we welke dataprivacy maatregelen onvoldoende zijn of ontbreken. Hierna bepalen we gezamenlijk welke verbetermaatregelen noodzakelijk zijn om de grootste risico's te adresseren.

Privacy maturity scan

Bent u al enige tijd bezig met dataprivacy, uw organisatie heeft een hoger volwassenheidsniveau op dit vlak, dan meten we uw privacy volwassenheidsniveau. Dit doen we door middel van een geautomatiseerde vragenlijst. Met de uitkomst van deze scan zetten we voor u verbeteracties uit. Door de scan herhaaldelijk uit te voeren kunt u de voortgang van uw verbeteractiviteiten volgen.

Stap 3: Verbeterprogramma opstellen en uitvoeren

Op basis van de uitkomsten van de privacy scan stellen we met uw organisatie een verbeterprogramma op. De volgende activiteiten of projecten kunnen onderdeel uitmaken van dit verbeterprogramma:

Inrichten privacy organisatie

Welke organisatorische aanpassingen zijn nodig om dataprivacy risico's te beheersen? Heeft u een Data Protection Officer of Functionaris Gegevensbescherming (DPO of FG) nodig? Waar kan deze functie het beste geïntegreerd worden binnen uw organisatie en welke taken krijgt de DPO/FG?

Voldoen aan documentatieplicht

We brengen de documentatievereisten die de AVG/GDPR aan uw organisatie stelt in kaart en zetten de benodigde registraties op. Zo leggen we bijvoorbeeld een elektronisch register aan van de aard, omvang, beveiligingsmaatregelen en bewaartermijn van uw persoonsgegevensverwerkingen.

Datalekken

Een datalek kan vele vormen aannemen. Ze kan al ontstaan door het versturen van een e-mail aan een verkeerde ontvanger. Wij ondersteunen uw organisatie bij het effectief inrichten van procedures voor het detecteren van datalekken en voor het afhandelen van datalekken volgens de eisen die de wet stelt.

Data Protection Impact Assessment (DPIA)

Bij het aanpassen van uw bedrijfsprocessen of bij ingebruikname van nieuwe applicaties of IT systemen is het mogelijk noodzakelijk een Data Protection Impact Assessment (DPIA) uit te voeren. Hiermee kan uw organisatie aantonen dat u voldoende beveiligingsmaatregelen treft bij het verwerken van persoonsgegevens in de nieuwe situatie. Een DPIA stelt u in staat om 'privacy by design' en 'privacy by default' toe te passen. Wij ondersteunen u bij het uitvoeren van DPIA's en helpen u wijzigingsprocessen zodanig aan te passen dat een DPIA een standaard onderdeel wordt.


Verwerkersovereenkomsten

Als organisatie bent u verantwoordelijk voor het naleven van de wet- en regelgeving bij het verwerken van persoonsgegevens, ook als u hiervoor gebruik maakt van externe leveranciers. Wij ondersteunen bij het opstellen van verwerkersovereenkomsten met leveranciers. Daarnaast richten we processen in die nodig zijn voor het afsluiten van deze overeenkomsten en het controleren van de naleving op de gemaakte afspraken met uw leveranciers.

Privacy statements en beleidsdocumenten

Is het voor uw klanten en medewerkers duidelijk welke rechten zij hebben vanuit de AVG/GDPR? Kunnen ze gemakkelijk gebruik maken van deze rechten? Vaak blijkt dat de bestaande privacy statements, overeenkomsten, interne beleidsdocumenten en procedures niet voldoen aan de eisen vanuit de AVG/ GDPR. BDO ondersteunt bij het inventariseren, aanpassen en/of opstellen van de juiste documenten en procedures.

Vergroten privacy awareness

De mens blijkt keer op keer een cruciale schakel te zijn bij het beheersen van dataprivacy risico's. BDO vindt het van essentieel belang om voorlichting te geven aan medewerkers over de manier waarop ze zelf kunnen bijdragen aan het beschermen van de privacy. Dit doen we door een op uw organisatie afgestemd awareness programma op te stellen en uit te voeren.

Aantoonbaar in control

Het naleven van de dataprivacy wet- en regelgeving is een continu proces, waarbij het periodiek controleren van de effectiviteit van de getroffen maatregelen noodzakelijk en verplicht is. Wij ondersteunen u bij het opzetten van de interne controles zodat u aantoonbaar in control bent op het gebied van dataprivacy.

Stap 4: Onderhouden via onze 'as a Service'-diensten

Na het uitvoeren van de stappen 1 tot en met 3 heeft u uw basis op orde; en dan? Hoe houdt u uw data-privacy beheersing actief en blijft u de onderliggende operationele activiteiten uitvoeren?. Uw organisatie en omgeving zullen veranderen, daarom is het ook nodig om de bestaande maatregelen op deze veranderingen te laten aansluiten. Hiervoor kunt u gebruik maken van onze twee consultancy diensten; de Data Protection Officer (DPO) as a service en de Data Breach Officer (DBO) as a service.

Intern toezicht naleving privacy-wetgeving

Met het aannemen van de AVG / GDPR wordt het voor veel organisaties verplicht om een Data Protection Officer (DPO) of Functionaris Gegevensbescherming (FG) te benoemen die toeziet op de naleving van de privacywetgeving in een organisatie.

BDO biedt u een gecertificeerde DPO/FG die op de hoogte is van de laatste stand van zaken op privacy wetgeving, uw specifieke situatie kent en voor uw organisatie de verplichte wettelijke taken invult. De DPO/FG kan de volgende taken voor uw organisatie uitvoeren:

- ▶ Onderhouden en actualiseren van uw data-privacy procedures en beleidsstukken;
- ▶ Toezien op de naleving van de relevante dataprivacy wet- en regelgeving;
- ▶ Adviseren over dataprivacy gerelateerde vraagstukken;
- ▶ Optreden als contactpunt richting de toezicht-houdende instanties;
- ▶ Ondersteunen bij het uitvoeren van DPIA's;
- ▶ Ondersteunen bij het maken van afspraken met externe partijen over het beschermen van persoonsgegevens, waaronder het opstellen en afsluiten van verwerkersovereenkomsten;
- ▶ Ondersteunen bij het afhandelen van een (vermoedelijk) datalek.

Ondersteuning bij een datalek

In het geval van een (vermoedelijk) datalek verzorgen wij, in samenwerking met uw organisatie, de afhandeling van het datalek. De Data Breach Officer van BDO onderzoekt het datalek samen met uw organisatie en zorgt namens u voor een tijdige melding bij de daartoe aangewezen autoriteiten – zoals de Autoriteit Persoonsgegevens – en indien noodzakelijk of gewenst ook bij betrokkenen. Mocht uw huidige datalek procedure niet afdoende zijn, dan passen we deze samen met u aan.

Meer weten?

Wilt u ondersteuning bij de implementatie van benodigde wijzigingen in uw organisatie als gevolg van de aankomende AVG / GDPR? Neem voor een vrijblijvend gesprek contact op met onderstaande contactpersoon.


Robert van Vianen

Tel. 06 – 300 79 909

robert.van.vianen@bdo.nl

Deze publicatie is zorgvuldig voorbereid en tot stand gekomen, maar is in algemene bewoordingen gesteld en bevat alleen informatie van algemene aard. Deze publicatie bevat geen advies voor concrete situaties, zodat uitdrukkelijk wordt afgeraden om zonder advies van een deskundige op basis van de informatie in deze publicatie te handelen, na te laten of besluiten te

nemen. Voor het verkrijgen van een advies dat is toegesneden op uw concrete situatie, kunt u zich wenden tot BDO Advisory B.V. of een van haar adviseurs. BDO Advisory B.V., de met haar gelieerde partijen en haar adviseurs aanvaarden geen aansprakelijkheid voor schade die het gevolg is van handelen, nalaten of het nemen van besluiten op basis van de informatie in deze publicatie.

BDO is een op naam van Stichting BDO te Amsterdam geregistreerd merk.

In deze publicatie wordt BDO gebruikt ter aanduiding van de organisatie die onder de merknaam 'BDO' actief is op het gebied van de professionele dienstverlening (accountancy, belastingadvies en advisory).

BDO Advisory B.V. is lid van BDO International Ltd, een rechtspersoon naar Engels recht met beperkte aansprakelijkheid, en maakt deel uit van het wereldwijde netwerk van juridisch zelfstandige organisaties die onder de naam 'BDO' optreden.

BDO is de merknaam die wordt gebruikt ter aanduiding van het BDO-netwerk en van elk van de BDO Member Firms.