

ORACLE®

Data Management and Security in the GDPR Era

ORACLE
OPEN
WORLD

Franck Hourdin; Vice President, EMEA Security
Russ Lowenthal; Director, Database Security Product Management
Mike Turner; Chief Operating Officer, Capgemini

Presented with

Today's Speakers

Mike Turner, Capgemini

Chief Operating Officer

Franck Hourdin, Oracle

Vice President, EMEA
Security

Russ Lowenthal

Director, Product
Management

What is General Data Protection Regulation (GDPR)?

GDPR is a new and important European Union (EU) privacy and security law

Designed to protect the rights and the freedoms of natural persons

Applies to a very large set of public and private organizations around the world

Has significant management visibility because of very high fines and other obligations

We see a lot of security and compliance projects and we are involved in most of them

The General DATA PROTECTION

Regulation (GDPR) aim is to protect the privacy and data of individuals. Data protection requires good IT and good security

PROTECT THE DATA

Protect the data wherever it is and avoid using real data where non-necessary

SECURE CONFIGURATION

Secure configurations, remediate vulnerabilities, and control production baselines

ACCESS CONTROL

Guarantee authentication and authorization both for business user and IT personnel

MONITOR, BLOCK & AUDIT

Collect, secure and analyze audit logs and implement boundary defenses

A view on GDPR offered you by Oracle
oracle.com/goto/gdpr

"Security is the single most important issue that we face, from cloud to our on-premise data centers. Security is job one at Oracle since day one at Oracle."

@LarryEllison

Oracle Executive Chairman and CTO

ORACLE®

#00W16

Why Oracle for GDPR?

We can help to achieve compliance to GDPR.

We can help to:

1. **Discover** sensitive data with data governance solutions
2. **Enforce** data, software and identity security
3. **Enrich** application functions to guarantee rights of data subjects
4. **Support** a foundation that includes good IT practices, and high availability and resilience

GDPR Compliance with the help of Oracle Security

UBI Banca is the third largest Italian commercial/retail banking Group. 23,000 employees.

- Data Security improved with auditing, now implementing masking and encryption
- Cloud access controls to secure Microsoft Office 365 and discover hidden IT
- Delivering a new identity platform (hybrid cloud) to streamline identity governance

Listen to Fabio Gianotti Chief Security Officer UBI.S, UBI Banca ([video](#))

Data Management and Security in the GDPR Era

Mike Turner, Chief Operating Officer, Capgemini

Capgemini was one of the first companies to be named a global Diamond level partner by Oracle. Achieving this status – the highest in the Oracle PartnerNetwork (OPN) Specialized program – confirms our expertise in implementing Oracle products and in helping customers worldwide use them to accelerate their growth and success.

- ❖ 200,000 Staff
- ❖ 145 Countries
- ❖ Leading Global System Integrator

- ❖ 420,000 Customers
- ❖ 145 Countries
- ❖ Major Market Share

*working in partnership to help our customers drive GDPR compliance and greater **TRUST** in their brand*

A human hand with red nail polish is reaching out from the left, and a metallic, blue-toned robotic hand is reaching out from the right. They are positioned as if about to shake hands or interact. The background is dark and textured.

**Customer, consumer, citizen
or client at the heart** of your
business...

enabled by **digital
technologies** at a compelling
pace

A GDPR Compliance Strategy
solely focused on the
enterprise of **May 2018...**

Will not deliver the levels of
**data protection, privacy and
trust** needed in **2022**

During 2017 - 2022 Company X has truly Digitally Transformed

- Fortune 500
- 100K+ employees
- 60 countries

What **COMPONENTS** were the focus?

Business Outcomes

Organisational Change

Technology change

Culture & ways of working

TRANSFORMED

Purpose

Business Model

Proposition

Capability

Operational effectiveness

Ecosystem

Culture & ways of working

This is what organization X looks like in 2022

Cloud. Organization X is a cloud first enterprise. This enables the organization to beat the competition through efficiency, agility, scalability, innovation. Organization X has allocated workloads to public, private or hybrid cloud infrastructure in a safe manner.

Insight & data. Organization X collects vast amounts of data and uses advanced technology to analyze data and make decisions. Insights are delivered in real time and enable organization X to be nimble and seize opportunities.

Digital employee experience. Employees of organization X have a digital experience in every part and level of the organisation. Digital is pervasive.

Digital customer experience. Customers of organization X have a full digital Customer Experience. Customers can access digital services or organization X. Customers live an enhanced customer experience

Cyber security. Organization X stays ahead of increasingly sophisticated threats through consulting & assessment, protection, monitoring and threat hunting.

By May 2018 a '**Digital Enabling**', GDPR compliant regime was implemented

Aligned to the business and digital strategies of the organisation

By May 2018 a 'Digital Enabling' oriented GDPR compliant regime was implemented

In 2017 Strategy Development and Execution Commenced

Aligned to the business and digital strategies of the organisation

In 2017 Strategy Development and Execution Commenced

In 2017 Strategy Development and Execution Commenced

Journey to Change

Conclusion

A GDPR Compliance Strategy **solely** focused on the enterprise of **May 2018**...

Will not deliver the levels of **data protection, privacy and trust** needed in **2022**

Data Management and Security in the GDPR Era

Russ Lowenthal; Director, Database Security Product Management

GDPR Articles and Mapping to Oracle Database Security

GDPR Article	Protection Mechanism
Article 35	Data Protection Impact Assessment
Article 32	Pseudonymization and encryption of personal data
Article 25, 29	Data protection by design and by default Processing under the authority
Article 30, 33	Notification of a personal data breach
Article 18, 25, 32	Right to restriction of processing Data protection by design and by default
Articles 25, 32	Pseudonymisation and encryption of personal data Data Minimization
Article 25	Data Protection by Design and Default

EU GDPR and Database Security

Securing data in your Oracle Databases is a fundamental component of GDPR compliance.

Database Security is also one of the more simple GDPR tasks – an easy way to demonstrate progress in your compliance project!

A view on Database Compliance

Oracle is the leader in DBMS

- Discovery
 - Configuration Analysis
 - Sensitive Data Discovery
- Enforcement
 - Encryption and Key Management (Advanced Security, Key Vault)
 - Access Controls (Database Vault, Real Application Security)
 - Anonymization (Data Masking & Subsetting, Data Security Cloud Services)
 - Activity Monitoring (Audit Vault & Database Firewall, Data Security Cloud Services)
- Enrichment
 - Enforcement of consent and restriction of processing (Label Security)

GDPR Articles and Mapping to Oracle Database Security

GDPR Article	Protection Mechanism	Oracle Mapping
Article 35	Data Protection Impact Assessment	Configuration & Compliance Cloud Service Database Security Assessment Tool NEW
Article 32	Pseudonymization and encryption of personal data	Advanced Security, Key Vault
Article 25, 29	Data protection by design and by default Processing under the authority	Database Vault
Article 30, 33	Notification of a personal data breach	Audit Vault and Database Firewall Security Monitoring and Analytics Cloud Service
Article 18, 25, 32	Right to restriction of processing Data protection by design and by default	Label Security
Articles 25, 32	Pseudonymisation and encryption of personal data Data Minimization	Data Masking and Subsetting
Article 25	Data Protection by Design and Default	All of the above

Questions / answers and conclusion

Oracle security solutions

GDPR is Coming. Are You Ready?

Learn how Oracle Security Solutions can help organizations implement controls that reduce the risk of non-compliance fines around GDPR.

Visit us: oracle.com/goto/gdpr

Safe Harbor Statement

The preceding is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle. Not all technologies identified are available for all cloud services.

Disclaimer

The information in this document may not be construed or used as legal advice about the content, interpretation or application of any law, regulation or regulatory guideline.

Customers and prospective customers must seek their own legal counsel to understand the applicability of any law or regulation on their processing of personal data, including through the use of any vendor's products or services.

Integrated Cloud

Applications & Platform Services

ORACLE®