

MICROSOFT Y GDPR

Rafael Barbas Melchor - Technical Consultant Manager en GTI

Cumplimiento de la GDPR con Microsoft

¿Cómo nos ayuda Microsoft a lograrlo?

Rafael Barbas Melchor
Technical Consultant Manager
rbarbas@gti.es

David Pestaña Garrido
BDM Soluciones Microsoft Cloud
dpeñana@gti.es

Jorge Girol Sánchez
CSP Division Manager
jgirol@gti.es

Ana Frías Yrazusta
Comercial especialista Microsoft
afrias@gti.es

Eva Taranilla Toledo
Business Development Manager CSP
etaranilla@gti.es

Gema Paredes Angelina
Business Development Manager CSP
gparedes@gti.es

Introducción a GDPR

Claves de la GDPR

¿Qué aplica la RGPD?

Las **Multas** por incumplimiento de la ley pueden llegar a ser de hasta **20 millones €** o un **4% de la facturación anual global**

¿Qué aplica la RGPD?

Los **responsables** también deberán **documentar enteramente** todas las **operaciones de procesamiento de datos**.

Campo de aplicación del RGPD Europeo

- ✓ Las multas por incumplimiento de esta norma se espera que sean de hasta 20 millones € o de un 4% de la facturación anual global.
- ✓ La **responsabilidad** del control y la **imposición** de sanciones correrán por cada uno de las agencias responsables de cada país miembro. La **Agencia Española de Protección de Datos**.
- ✓ Las empresas van a tener **72 horas** desde el momento de la detección del problema para notificar a la **Agencia Española de Protección de datos** de la violación de los mismo. Si no se informa se considera que se ha hecho DELIVERADAMENTE con lo que se puede aplicar las multas de mayor importe.

Y... ¿En qué aplica RGPD a nuestra empresa?

¿Cómo “escapan” los datos sensibles de nuestro control?

¿Por dónde se pueden “escapar” nuestros datos sensibles?. ¿Qué tenemos que monitorizar?

¿Qué tipo de documentos son los más utilizados en las filtraciones?, ¿Cuáles son los canales que se utilizan?

Percepciones sobre la normativa RGPD

Percepciones negativas:

- ✗ **Fuertes multas**, incluso delitos criminales.
- ✗ La **imagen corporativa** está en **riesgo**.
- ✗ Las **elecciones tecnológicas** respecto a Servicios de Ciber- seguridad a causa de los **requisitos de conformidad**.
- ✗ **Afecta negativamente** a las **relaciones** con *clientes, marketing, tratamiento de datos, outsourcing, cloud* y a las relaciones con nuestros *empleados y socios*.

Beneficios colaterales:

- ✓ Mayor seguridad de los **datos** y **mejores relaciones** con nuestros **clientes, proveedores y socios**
- ✓ Evitar **pérdidas financieras, económicas** y problemas de la **imagen corporativa** de la empresa. Mayor confianza
- ✓ Estimulación para **inversores y socios** al proteger la **propiedad intelectual** propia y ajena
- ✓ Impide el comercio ilegal de datos de carácter personal
- ✓ Los consumidores piden más **confidencialidad y protección** de sus datos personales

¿Personas responsables o afectadas en mi empresa?

Reglamento General de
Protección de Datos
(RGPD)

Normativas añadidas por
normas legales locales
(país) al marco de la RGPD

Data Protection Authority = La
Agencia Española, Catalana o vasca
de Protección de Datos

Data Subject = Cualquier
ciudadano residente en la UE

Data Protection Officer (DPO) =
Responsable de la ejecución de la
ley en la empresa

Data Processor = Encargado del
tratamiento real de la información
en el día a día

Data Controller = Responsable
del tratamiento de la información

Reglamento General de Protección de Datos (RGPD)

¿En que nos afecta?

Privacidad de datos personales. Tanto en la **recolección, tratamiento y uso** de los mismos por parte de **empresas públicas y privadas** sobre *todas las tecnologías vigentes que hagan uso de los mismos.* (on-premise y cloud).

¿Cómo adaptar nuestras empresas al nuevo RGPD?

- ✓ ¿Qué datos personales se tratan en nuestra actividad económica?.
- ✓ ¿Dónde se almacenan y con que objetivo?.
- ✓ ¿Tenemos nuestras APPs preparadas para "Privacy by design"?.
- ✓ ¿Nuestras normativas internas tienen que ser revisadas para prevenir riesgos?.
- ✓ ¿Tenemos medidas para mitigar los riesgos, ataques y brechas de seguridad?.
- ✓ ¿Existen procedimientos de detección/respuesta a los incidentes?.
- ✓ ¿Tenemos documentado y estamos lo suficiente informados tanto nosotros como nuestros compañeros?.

No sólo tenemos que cumplir la RGPD...

Información Personal

Tarjetas de crédito

Registros médicos

Números seguridad Social/datos confid.

Estados financieros

Información de la compañía

Propiedad Intelectual

M&A y Estrategía

Auditorías internas

Documentos RRHH/financieros

VENTA

Y... ¿El resto de normativas que se aplican a mi negocio?

Dependiendo de la actividad económica de nuestras empresas, no sólo la GDPR se nos aplica:

En Europa se pueden aplicar multas por incumplimiento de estas normas de hasta 300.000€ a 500.000€

Mitos y realidades de la RGPD

MITO	REALIDAD
La transferencia de datos fuera de la UE es ilegal	Los datos pueden ser transferidos fuera de la UE sujeto a condiciones especiales. El flujo de datos dentro de la UE, en principio, es "libre"
La Ley Safe-Harbour es obligatoria y es la única ley sobre el traslado de datos entre EU-EEUU	Hay varios mecanismos aprobados por la UE para la transferencia de datos personales desde la UE a los EE.UU. (Cláusulas contractuales, por ejemplo)
Los datos personales deben ser almacenados en el país de origen del mismo	El almacenamiento no tiene limitaciones en cuanto al país en el que ocurre.
Las direcciones IP y los log-files son formas de datos personales	La dirección IP así como los log-files se consideran como datos que pueden identificar a un individuo

RGPD

¿Qué soluciones nos dá Microsoft?

¿Cuál es la posición de Microsoft frente a la GDPR?

El Reglamento General de Protección de datos

Europeo (GDPR) impone nuevas reglas a las organizaciones en la Unión Europea (UE) y aquellas que ofrecen bienes y servicios a personas en la UE, o que recopilan y analizan datos vinculados a residentes de la UE, sin importar dónde se encuentren.

- Más Derechos de privacidad personal
- Obligación de protección de datos aumentada
- Obligación de informar posibles brechas
- Sanciones significativas por incumplimiento

Microsoft cree que GDPR es un paso adelante muy importante para aclarar y habilitar los derechos individuales de privacidad personal y está en compliance

¿Qué implicación e impacto tiene en mis datos del día a día?

Mayor control sobre dónde se almacenan los datos personales y cómo se usan

Mejores herramientas para el gobierno de la información con una mejor transparencia, mantenimiento de registros e informes

Políticas de protección de la información mejoradas para proporcionar control a los propietarios de los datos y garantizar el cumplimiento del marco legal empresarial

El compromiso de Microsoft con nosotros...

Simplificar el proceso del cumplimiento del GDPR en todos nuestros servicios Cloud cuando comience la aplicación de la norma, el 25 de mayo de 2018.

Compartir la experiencia que atesora Microsoft en el cumplimiento de regulaciones complejas como la GDPR.

Microsoft siempre en colaboración con nosotros, sus partners, nos ayuda a prepararnos para cumplir con las políticas de obligado cumplimiento que abarcan personas, procesos y objetivos tecnológicos para el cumplimiento objetivo y real de la GDPR.

Apoyarnos con un compromiso contractual

Microsoft respalda a sus clientes a través de un compromiso contractual con ellos para sus Servicios Cloud:

- Cumple los máximos requisitos de seguridad existentes
- Soporte a nosotros para la gestión de las demandas de los clientes sujetos a estas normativas
- Documentación que nos permitiera demostrar que estamos en cumplimiento no sólo con la GDPR, si no también con el resto de regulaciones específicas de tratamiento de la información por sector o modelo de negocio

Microsoft fué el primer proveedor de Servicios Cloud no sólo en cumplir todas las normativas aplicables para cada región geográfica o sector empresarial. sino también en escalar estos cumplimientos a todos sus clientes

Unificar, Proteger y cumplir la GDPR con el Cloud

Procesar todo en un único lugar

Centralizar el procesamiento en un solo sistema, simplificando la administración de datos, su gobierno, clasificación y supervisión de la información.

Maximar nuestra protección

Proteger los datos con tecnología de cifrado y con la seguridad líder en la industria que siempre está actualizada y evaluada por expertos.

Agilice su cumplimiento

Utilizar servicios que ya cumplen con los máximos estándares reconocidos internacionalmente para cumplir más fácilmente con los nuevos requisitos, como, por ejemplo, *facilitar las solicitudes de los interesados*.

Descubrir los riesgos y tomar medidas...

Descubrir los datos personales o sensibles en todos los sistemas

Gobernar tanto los accesos como el procesamiento

Proteger a través de todo el ciclo de vida de la información

- Descubrir y catalogar fácilmente desde diferentes fuentes de datos

- Incrementar la visibilidad y la auditoría de la información

- Identificar dónde está la información personal en dispositivos, APPs y plataformas

- Cumplimiento de políticas de uso y control de acceso en sus sistemas

- Clasificar la información para estar en compliance

- Responder fácilmente a solicitudes de datos y requisitos de transparencia

- Proteger las credenciales de usuario con acceso condicional basado en el riesgo

- Salvaguardar la información con tecnologías de cifrado

- Detectar y responder rápidamente a intrusiones con controles de detección y respuesta

SOLUCIONES QUE NOS AYUDAN A PREPARARNOS PARA LA GDPR

Office

EMS

Microsoft Azure

Dynamics

Windows

Windows Server

SQL

Threat Intelligence

Prevencción Fuga de datos

Intune

Active Directory

Security Center

eDiscovery

Logs datos

Auditoria de Logs

Key Vault

Cloud App Security

SOLUCIONES QUE NOS AYUDAN A PREPARARNOS PARA LA GDPR

Data Classification

Módelos de Datos

Advanced Threat Protection

Threat Detection

Analytics

Windows Hello

Information Protection

Cifrado Transparente de Datos

Siempre Cifrado

¿Cómo comienzo?

1

Descubrir :

Identificar qué datos personales tenemos y dónde están

Datos Personales:

Cualquier dato que pueda identificar a una persona residente en EU....

- ✔ Nombre
- ✔ Email
- ✔ Post Medios Sociales
- ✔ Información física, psicológica o genética
- ✔ Información Médica
- ✔ Localización
- ✔ Datos Bancarios
- ✔ IP de conexión
- ✔ Cookies
- ✔ Identidad Cultural

Inventario:

Identificar dónde se recopilan y almacenan los datos personales

- ✔ Emails
- ✔ Documentos
- ✔ Bases de datos
- ✔ Medios extraíbles
- ✔ Metadatos
- ✔ Ficheros Logs
- ✔ Backups

Soluciones:

Microsoft Azure

Microsoft Azure Data Catalog

Enterprise Mobility + Security (EMS)

Microsoft Cloud App Security

Dynamics 365

Audit Data & User Activity Reporting & Analytics

Office & Office 365

Data Loss Prevention
Advanced Data Governance
Office 365 eDiscovery

SQL Server & Azure SQL Database

SQL Query Language

Windows & Windows Server

Windows Search

2

Gestionar:

Gobernar cómo se usan los datos personales y quién accede a ellos

Gobierno del dato:

Definir políticas, roles y responsabilidades de administración y uso de los datos personales

- ✓ En reposo (At rest)
- ✓ En proceso
- ✓ En tránsito
- ✓ Almacenados
- ✓ Recuperación
- ✓ Archivado
- ✓ Retención
- ✓ Disposición de los datos

Clasificación datos:

Organización y etiquetado de los datos para garantizar una gestión adecuada

- ✓ Tipos
- ✓ Confidencialidad
- ✓ Contexto / uso
- ✓ Propiedad
- ✓ Custodios
- ✓ Administradores
- ✓ Usuarios

Soluciones:

Microsoft Azure

Azure Active Directory
Azure Information Protection
Azure Role-Based Access Control (RBAC)

Enterprise Mobility + Security (EMS)

Azure Information Protection

Dynamics 365

Security Concepts

Office & Office 365

Advanced Data Governance
Journaling (Exchange Online)

Windows & Windows Server

Microsoft Data Classification Toolkit

3 Proteger:

Controles de seguridad para prevenir, detectar y responder a vulnerabilidades y brechas de seguridad en la información

Prevenir ataques a los datos:

Prevenir e identificar problemas de seguridad en nuestros sistemas

- ✓ Protección CPD físico
- ✓ Seguridad Red
- ✓ Seguridad almacenamiento
- ✓ Seguridad computación
- ✓ Gestión Identidades
- ✓ Control de Acceso
- ✓ Cifrado
- ✓ Mitigación Riesgos

Detectar y responder antes brechas:

Monitorización y detección de intrusiones en los sistemas

- ✓ Monitorización Sistemas
- ✓ Identificación Brechas
- ✓ Cálculo del impacto
- ✓ Plan de respuesta
- ✓ Recuperación ante desastres
- ✓ Notificar a DPA & clientes

Soluciones:

Microsoft Azure

Azure Key Vault
Azure Security Center
Azure Storage Services Encryption

Enterprise Mobility + Security (EMS)

Azure Active Directory Premium
Microsoft Intune

Office & Office 365

Advanced Threat Protection
Threat Intelligence

SQL Server & Azure SQL Database

Transparent data encryption
Always Encrypted

Windows & Windows Server

Windows Defender Advanced Threat Protection
Windows Hello
Device Guard

4

Documentar:

Mantener la documentación requerida, gestionar las solicitudes de datos y notificaciones de incumplimiento

Mantenimiento logs:

Las empresas necesitarán mantener los logs de:

- ✓ Procesamiento
- ✓ Clasificación de datos personales
- ✓ 3ª partes con acceso a los datos personales
- ✓ Métricas de seguridad organizativas y técnicas
- ✓ Tiempo de Retención de los Datos

Tools Reporting:

Implement reporting capabilities

- ✓ Documentación Servicios Cloud (processor)
- ✓ Logs de Auditoría
- ✓ Notificación de brechas
- ✓ Demandas de gestión de las personas residentes en UE
- ✓ Gobierno de los reportes
- ✓ Revisiones de Compliance

Soluciones:

Microsoft Trust Center
Service Trust Portal

Microsoft Azure
Azure Auditing & Logging
Azure Data Lake
Azure Monitor

Enterprise Mobility + Security (EMS)
Azure Information Protection

Dynamics 365
Reporting & Analytics

Office & Office 365
Service Assurance
Office 365 Audit Logs
Customer Lockbox

Windows & Windows Server
Windows Defender Advanced Threat Protection

GDPR

¿Qué productos tiene Microsoft?

Microsoft Azure

Descubrir

Gestionar

Proteger

Documentar

- Integrar en las APPs hospedadas en, Azure "Azure search" para localizar datos personales a través de criterios de búsqueda personalizados por el usuario.
- Buscar e identificar datos personales almacenados en diferentes fuentes de datos, como nuestras APPs Web y Móviles.

- Administre de forma segura el acceso a sus datos, APPs y otros recursos.
- Estar en compliance con la separación de roles reales de usuarios (RBAC).
- Determinar y asignar fácilmente valores relativos a sus datos.

- Cifrado, criptografía y monitorización.
- Disponibilidad de los datos con geolocalización y opciones de almacenamiento diferentes.
- Prevenir proactivamente, detectar y responder *rápidamente* a amenazas

- Transparencia verificable e información inviolable gracias al log de auditoría.
- Aproveche la documentación integral para estar en compliance de las diferentes normativas que se le apliquen y garantizar la privacidad en Azure.

38

Regiones Azure

34 en servicio a día de hoy
x2 las Regiones de AWS

Recientemente:

Regiones US: DoD east y central en US
Corea: Corea Central y Corea South

Anunciado:

Francia: Francia Central y Francia Sur
US Gov: Texas & Arizona

Próximamente: Sudáfrica

Europa:

- Norte de Europa (Irlanda)
- Europa Occidental (Países Bajos)
- Oeste de Reino Unido (Cardiff)
- Sur de Reino Unido (Londres)
- Centro de Alemania (Frankfurt)
- Noreste de Alemania (Magdeburgo)

Próximamente: Francia Central y Francia Sur

Cumplimiento en Azure Platform...

Cumplimiento de los estándares más exigentes de la Industria

ISO 27001

SOC 1 Type 2

SOC 2 Type 2

PCI DSS Level 1

Cloud Controls Matrix

ISO 27018

Content Delivery and Security Association

Shared Assessments

FedRAMP JAB P-ATO

HIPAA / HITECH

FIPS 140-2

21 CFR Part 11

FERPA

DISA Level 2

CJIS

IRS 1075

ITAR-ready

Section 508 VPAT

European Union Model Clauses

EU Safe Harbor

United Kingdom G-Cloud

China Multi Layer Protection Scheme

China GB 18030

China CCCPPF

Singapore MTCS Level 3

Australian Signals Directorate

New Zealand GCIO

Japan Financial Services

ENISA IAF

Microsoft Dynamics 365

Descubrir

Gestionar

Proteger

Documentar

- Crear informes de descubrimiento de datos personales que estemos usando en nuestro CRM.
- Con Power BI podemos descubrir, analizar y visualizar los datos personales de forma fácil, relacionada y accesible basándonos en roles (RBAC).

- Segmentar el acceso seguro a la gestión de los datos discriminando por roles (RBAC), APPs y otros recursos.
- Clasificar y proteger los datos contra la divulgación accidental de los mismos.

- Proteger los datos basándonos en roles de acceso asignados a los usuarios con auditoría implementada.
- Acceso restringido a campos o registro de "alto" riesgo de cumplimiento.
- Monitorizar el servicio y tener las últimas actualizaciones a nivel de seguridad,

- Examinar toda la documentación disponible de Microsoft sobre las cumplimiento, seguridad, privacidad y confianza de la plataforma de Microsoft Dynamics 365

Microsoft Office 365

Descubrir

Gestionar

Protect

Report

- Usar eDiscovery para identificar diferentes tipos de datos personales.
- Búsqueda fácil, Clasificación basada en conjunto de políticas para realizar un adecuado gobierno de los datos.

- Usar Advanced eDiscovery para exportar, y/o borrar datos personales almacenados en *Exchange*, *SharePoint*, etc.
- Archivar y preservar los datos en toda la plataforma de Office 365.
- Implementar políticas de protección de "datos sensibles" para evitar el borrado accidental de los mismos.

- Con Advanced Threat Protection tendremos técnicas de protección avanzada contra malware.
- Con DLP impediremos que usuarios no autorizados tengan acceso a registros o información sensible.
- Descubrimiento y protección proactiva contra amenazas y riesgos avanzados con Threat Intelligence y Advanced Security Management.

- Evaluaciones de riesgos utilizando las tools integradas en las Dashboards de control y auditoría del servicio.
- Seguimiento e informe de las actividades de los usuarios con registros de auditoría detallados.

Microsoft EMS

Descubrir

Gestionar

Proteger

Documentar

- Azure Information Protection nos permite identificar rápidamente datos confidenciales de nuestro entorno.
- Descubre APPs Cloud en tu entorno.
- Obtener una mayor visibilidad de la actividad del usuario.

- Definir un esquema de clasificación para una mejor gestión de los datos.
- Establecer con Azure Information Protection basándonos en políticas de clasificación, etiquetado y protección de datos personales.

- Protección de datos coherente con Azure Information Protection
- Acceso basándonos en función del riesgo y privilegios de los usuarios a los datos personales.
- Protección de los datos en dispositivos móviles y APPs con Microsoft Intune.
- Detectar infracciones de datos con análisis de comportamiento y tecnologías de detección de anomalías.

- Análisis sobre la distribución de los datos confidenciales en una gran variedad de informes y logs de los sistemas de nuestro entorno
- Supervisar las actividades sobre los datos compartidos con revocación de acceso basada en eventos con Azure Information Protection

Microsoft SQL Server

Descubrir

Gestionar

Proteger

Documentar

- Consultas rápidas y predefinidas para descubrir datos personales guardados en nuestras bases de datos. de SQL.
- Etiquetas basadas en datos confidenciales para definidas dentro de las propiedades extensibles de los mismos datos.

- Políticas de autenticación granulares para securizar el caso a bases de datos y aplicaciones.
- Restringir el acceso a los usuarios mediante el Dynamic Data Masking y la seguridad de nivel de fila.

- Cifrado en casi todos los puntos del consumo de los datos (en *cliente*, *transito* o en *reposo*).
- Búsqueda y registro de eventos inusuales sobre nuestras BBDDs para identificar posibles amenazas o violaciones de seguridad.
- Algoritmos de Machine Learning continuo para identificar actividades inusuales o sospechosas

- Auditoria granular de todos los accesos y actividades en nuestras BBDDs para seguimiento e informes de los mismos.

Microsoft Windows & Windows Server

Descubrir

Gestionar

Protect

Report

- Descubrimiento de datos personales en máquinas locales y conectadas.

- Uso de expresiones de ejemplo para búsquedas y reglas que garantizar el cumplimiento normativo.
- Evitar que los datos se filtren a documentos o ubicaciones no autorizadas.

- "Migrar" de la *password* a formas más seguras de autenticación.
- Proteger los dispositivos con soluciones basadas en detección y técnicas seguras por diseño ("*Privacy by design*").
- Detección, investigación, contención y respuesta a las violaciones de datos en su red.

- Auditoria de usuarios y acciones ejecutadas por nuestras APPs para estar en conformidad con los requerimientos de auditoria y normativas.

Recursos de Microsoft

Microsoft.com/GDPR

-
 GDPR Assessment Tool
-
 Guías
-
 Whitepapers
-
 Preguntas frecuentes sobre GDPR .
-
 Productos y Soluciones

Microsoft Trust Center

<https://www.gdprbenchmark.com/ES/>

Evaluación de competencia gratuita

- Microsoft Azure
- Office 365
- Dynamics 365
- Windows 10
- Enterprise Mobility + Security
- SQL Server

[Productos/Servicios GDPR Compliance](#)

- Our unique approach:
- Holistic approach to security
- Leadership in compliance
- Compliance scenarios slides
- Commitment to transparency & privacy

[Cloud Segura y en cumplimiento](#)

- Our Unique Approach:
- Comprehensive Platform
- Unique Intelligence
- Broad Partnerships

[Seguridad en Microsoft](#)

- Empower Your Employees
- Trust
- Collaboration
- Mobility
- Intelligence

[Empresa Segura productiva](#)

- Compliance portfolio
- Role-based resources
- Compliance info
- Principled Approach
- The General Data Protection Regulation

[Microsoft Trust Center](#)

Rafael Barbas Melchor
Technical Consultant Manager
rbarbas@gti.es

David Pestaña Garrido
Business Development Manager CSP
dpeñana@gti.es

Jorge Girol Sánchez
CSP Division Manager
jgirol@gti.es

Ana Frías Yrazusta
Comercial especialista Microsoft
afrias@gti.es

Eva Taranilla Toledo
Business Development Manager CSP
etaranilla@gti.es

Gema Paredes Angelina
Business Development Manager CSP
gparedes@gti.es

¡ Gracias por asistir !

