

Data Breach Code of Practice

Diarmuid Hallinan
Office of the Data Protection Commissioner
Ireland

ENISA Workshop on Data Breach Notification 24 January, 2011


Presentation Outline

- Why a Code?
- Main Provisions
- Our experience of the Code


Data Security Concerns

- Exponential growth in personal data holdings
- Increased outsourcing
 - > 3rd countries
 - "cloud" providers
- Data Breach Scandals
 - > Evidence inadequate controls

Security bre Group set up to inquire into vant raises conce Social and Family Affairs leaks lata o abuse Probe launched to criminal into civil servant about safety of leak to criminal brother Data chiefs Public's information will be launch probe safe, says data commissioner ()fficial gave nervar e deixi Conroy: officers face action if data accessed without good reason to member and his live victors of 40 people dogs leaked deto Govt info your details Six officials probed over leaks g leaked


DPA Security Provisions (S2 & 2C)

- "Appropriate security measures" to prevent "unauthorised access to, or unauthorised alteration, disclosure or destruction of, the data and against their accidental loss or destruction"
- "Provide a level of security appropriate to.. the harm that might result ... and .. the nature of the data concerned"
- "May have regard to the state of technological development and the cost of implementing the measures"


Official Response

- Department of Finance Guidelines for Public Service
- M/Justice Working Group
- Data Breach reporting obligation in new EU ePrivacy Directive


Working Group Report

- Gross breaches of DP Principles (including Security) should be an Offence
 - Minister will consider in the light of EU developments
- Breach reporting obligations in statutory Code of Practice
 - Code approved by DPC 7 July 2010, following consultation
 - Submitted to Minister for statutory process


Code Documentation

- Personal Data Security Breach Code of Practice
- Breach Notification Guidance
- Data Security Guidance (Updated)
 - > All on www.dataprotection.ie


Why a Code?

- Protect Rights of Individuals
 - "..focus of the Office of the Data Protection Commissioner in such cases is on the rights of the affected data subjects in relation to the processing of their personal data.." (Code)
- Promote better Data Security
- Provide DPC with relevant Information to advise Organisations


Presentation Outline

- Why a Code?
- Main Provisions
- Our experience of the Code


What is Covered?

- "..risk of unauthorised disclosure, loss, destruction or alteration of personal data .."(Code)
- "..It is not just lost USB keys/disks/laptops. It may include any loss of control over personal data entrusted to organisations, including inappropriate access to personal data on your systems or the sending of personal data to the wrong individuals.." (Data Breach Guidance)


Informing Data Subjects

- Key focus of Code:
 - "...Such information permits data subjects to consider the consequences for each of them individually and to take appropriate measures .."
 - " ...In appropriate cases, data controllers should also notify organisations that may be in a position to assist in protecting data subjects including, where relevant, An Garda Siochána (police), financial institutions etc.. (Code)
 - [May be delayed at police request]


Information to Data Subjects

- Nature of Breach
- Contact Point
- Advice to mitigate harm
- Channel of Communication depends on circumstances
 - > Individual
 - > Public


Initial Report by Data Controller to DPC

- Within 2 working days of incident
- by e-mail (preferably), telephone or fax
- Basic facts and measures being taken
 - Must not include personal data


Detailed Report to DPC (if requested)

- the amount and nature of the personal data that has been compromised;
- the action being taken to secure and / or recover the personal data that has been compromised;
- the action being taken to inform those affected by the incident or reasons for the decision not to do so;
- the action being taken to limit damage or distress to those affected by the incident;
- a chronology of the events leading up to the loss of control of the personal data; and
- the measures being taken to prevent repetition of the incident


Reporting Exemptions (1)

- No need to notify <u>Data Subjects or</u>
 <u>DPC</u> "... If the data concerned is protected by technological measures such as to make it unintelligible to any person who is not authorised to access it ..." (Code)
 - E.G. Laptop with strong password and encryption (Breach Notification Guidance)


Reporting Exemptions (2)

- No need to report to DPC if:
- Reported fully and promptly to Data Subjects and
- Does not affect more than 100 Data Subjects
 and
- Does not include sensitive or financial data
 - > Financial: last name plus account or card number
- If in doubt, report


Internal Record-Keeping

- Summary Report:
 - > Brief Description of Incident
 - > Why DPC not notified (if applicable)
 - Available for inspection by DPC


Data Processors

- Must report to Data Controller
- Data Controller to act in accordance with Code


Action by DPC


- May carry out fuller investigation
- May recommend that Data Subjects be notified (if not already done)
- Use enforcement powers if necessary


Presentation Outline


- Why a Code?
- Main Provisions
- Our experience of the Code

Trends


2010 breach notifications received 120 100 80 ■ No. of 60 notifications received 40 20 18/66/18/19/11/11/18/66/05/06c


Impact of the Code

- High level of compliance given the voluntary nature of the Code
- Compliance issues with smaller organisations
- High levels of reporting from the financial sector (inclusion of "personal data of a financial nature" in the Code)
- Notification patterns indicate problems in the health sector


Thank You

Diarmuid Hallinan
Office of the Data Protection Commissioner
Canal House
Station Road
Portarlington
Co Laois
Ireland

Email: info@dataprotection.ie

Website: www.dataprotection.ie