

ISO/IEC 27000 family

PRESENTED BY LAURENT DEHEYER

Objectives

1. WHAT? INTRODUCTION TO ISO27000
2. WHY?
 1. BUSINESS LANDSCAPE
 2. KEY BENEFIT
3. HOW?
 1. CHALLENGES
 2. ENABLERS
 3. METHODOLOGY

Your Guest

Laurent Deheyer

Approach GRC Consulting Director

CISM – ISACA Member

ISO 27001 Lead Implementer/Certified Trainer

Certified Data Protection Officer [GDPR]

Number of ISO/IEC 27001 certifications is exploding in Belgium

Source: www.iso.org/the-iso-survey.html
//IEC 27001-data per country and sector 2006 to 2017

Trends

ISO/IEC 27001

Organisations processing company confidential data

GDPR

- IT
- Services
- Transport & Communication

- B2B
- Boom: Startup
- SaaS
- Some uncommon requests

+NIS
+eIDAS
+ local
+ sector
+ ..

Organisations processing personal data

ISO/IEC introduction

- **ISO: International Organization for Standardization**
- Worldwide federation of national standards bodies from 146 countries, one from each country, e.g., – NBN - Institut Belge de Normalisation (Belgium)
- ISO was established in 1947 (www.iso.ch)
- Mission: to promote the development of standardization and related activities in the world with a view to facilitating the international exchange of goods and services, and to developing cooperation in the spheres of intellectual, scientific, technological and economic activity.
- 2.937 technical bodies
- ISO's work results in international agreements which are published as **International Standards (IS)**
- 20 500 standards and standards-type documents

ISO/IEC 27001 is about managing Information Security

- Internationally recognized Standard
- Part of ISO27000 family
- Set the specification for an **Information security management system (ISMS)**
- Based upon **Information Risk Management**
- Focus on **Continuous Improvement**
- Certification by accredited body - valid 3 years, re-audit every year

Note: newly release 27001:2017 → includes very minors changes

What do you want to protect?

CONFIDENTIALITY, INTEGRITY, AVAILABILITY of organisations ASSETS

You want to protect your **'assets'**. There are several definitions for the term 'asset', generally speaking an asset could be defined as *'an item of value'* for a company in order to run its business, including **servers, laptops, smartphones people, confidential/private information, Intellect Property, applications, customer's data, ..**

ISO/IEC 27K-series

→ 47 published standards to date

ISO27701 Privacy Certification- Context & Implementation Guidance

- ISO27701- an international standard for Privacy Information Management System, PIMS
- ISO27701- provides **guidance** to implement & continually improve **measures** to ensure privacy of PII
- **Integrates** related requirements & guidance of below standards/regulation
 - GDPR- a regional regulation (with international scope) on personal data (**little guidance, not certifiable**)
 - ISO29100- an international privacy protection **framework**
 - ISO29151- an international **code of practice** for PII
 - ISO27001/2- international standard on **Information Security**
- ISO27701- comprises **clauses & Annexes** that are sequentially aligned with ISO27001/2, the GDPR, ISO29100, etc
- PIMS (ISO27701)- **certifiable** (subject to or together with 27001 ISMS certification).
- ISO27001 plus ISO27701 certifications meet privacy & information security requirements of the GDPR (*but it does not amount to GDPR certification because there is still no official certification for the GDPR*)
- Terminology- (a) ISO27701 **privacy/PII** = GDPR **protection/data** (b) ISO27701 **PII principal** (sometimes data subject) = GDPR **data subject** (c) ISO27701 **PII Controller (or Privacy Stakeholder)** = GDPR **data Controller** (d) ISO27701 **PII Processor** = GDPR **data Processor**

Key benefits

Compliance
Management

Market
Demand

Sales
Efficiency

Cyber
Threats

What are the roadblocks?

 Organisation priorities

Human factor

 Lack of understanding

Initial investment

What are the pitfalls?

Lack of role and responsibilities

Technical vs. Organisational controls

Bad planning

 The wrong scope
Stakeholders expectations

Key Enablers

People

Methodologies

PRINCE2

GRC, Tools and Technologies

INTEGRITYGRC

Startup

Small & Medium

Large

Methodology

STRIVE FOR A SUCCESSFULL IMPLEMENTATION

The overall methodology used is based on the PDCA model (Plan, Do, Check, Act):

This model is not dedicated for security, it is widely used to implement standards like ISO 9000 (Quality), ISO 14001 (Environment)...

TOP most difficult parts during the projects

Survey from Approach's consultants based upon their experiences

PLAN

- Scope definition
- Asset identification
- Management commitment

DO

- Change Management
- Data/Information classification
- Secure SDLC
- Business Continuity Management

Question to ask during scope definition exercise

- What is the business needs?
- Do you have a clear organisational chart?
- How many people would be affected inside the company?
- For multi-site organisation, can you map services delivered from which locations?
- Can you identify the business applications and processes supporting the service in scope for you certification?
- Can you define what should NOT be in scope, identify the boundaries and interfaces?

BACKUP

General information on ISO

- General information at: www.iso.org on
- ISO Code of Conduct http://www.iso.org/iso/codes_of_conduct.pdf
(Implementation suggestions for ISO Code of Conduct
http://www.iso.org/iso/suggestions_for_implementation_of_the_iso_code_of_conduct.pdf)
- Standards <http://www.iso.org/iso/home/standards.htm>
(benefits, certification, management system standards, education about standards)
- About ISO <http://www.iso.org/iso/home/about.htm>
(structure, members, consumers, conformity assessment, developing countries, training)
- Standards development http://www.iso.org/iso/home/standards_development.htm (technical committees, deliverables, who develops standards, why get involved?, resource area)
- News http://www.iso.org/iso/home/news_index.htm
- (ISO standards in action, ISO Magazines, events, media Kit)
- ISO store <http://www.iso.org/iso/home/store.htm>

ISO27001 vs ISAE3402 SOC2

ISO27001

- Focus on Risk Management
- Best Practices (guidelines)
- Certificate
- All processes

« looking forward »

ISAE3402 SOC2

- Focus on Risk Management
- Principles (trust services)
- Report (type 1 / type 2)
- Selection of processes

« looking backward »

Privacy with SOC 2

Service Organisation Control Reports (AICPA)

Approach at a glance

Our Business at a Glance

Approach **in a few words**

Our Company

Founded in 2001
Private company

Our Mission

We deliver state-of-the-art solutions
to your cyber security challenges

Success Stories

+400 satisfied customers
across all industries

Sustainable Growth

2018 Revenue: 7,1 M€
Average annual growth: +10%

Certification & Compliance

ISO 27001 certified
GDPR compliant

Our Locations

Antwerpen
Louvain-la-Neuve

Why Approach ?

Global Approach to Cyber Security

Expertise & Talent

60+ certified professionals

Methodologies

Pragmatic proven methods tailored to your context and needs

Assets

Advanced tooling and trusted partners

We cover the **entire cyber security value chain**, from governance and strategy through to resilient technical designs, architectures and implementations.

Because we have our own **software factory**, we are uniquely positioned to develop highly secure solutions for our clients.

Get Access to the **Cyber Security Ecosystem**

The Approach Network

Our Portfolio of Solutions

How can we help you?

Some of our Customers

... and how we help them

Public sector	Financial & fintechs	Health care	Others
<p>Pen Test, Security Review</p> 	<p>Staff Augmentation (DEV, SOC, CERT)</p> 	<p>GDPR, ISO27001, HIPPA</p> 	<p>CSIRT GDPR</p>
<p>WAF</p> 	<p>Architecture, Mobile App Security</p> 	<p>Risk Management, Policies</p> 	<p>Training Architecture Review</p>
<p>GDPR program</p> 	<p>Supplier Risk Management</p> 	<p>Mobile Applications</p> 	<p>Software Factory</p>
<p>CISOaaS, Security audits</p> 	<p>Security Review, Pen Test</p> 	<p>Security Assessment</p> 	<p>PKI, GDPR, ISO 27001</p>
<p>Cyber Security Consulting</p> 	<p>Staff Augmentation (PKI, SOC, GDPR)</p> 		<p>Secure Software Factory, WAF</p>
	<p>Secure Software Factory, eIDAS, Mobile Apps</p> 		<p>Software Factory</p>

Thank you !

Let's keep in touch

APPROACH LOUVAIN-LA-NEUVE

7 rue Edouard Belin 1435 Mont-Saint-Guibert

☎ **Tel** : +32 10 83 21 10 ✉ **Email** : Sales@approach.be 🌐 **Website** : www.approach.be

[Linked in](#)

APPROACH ANTWERPEN

1-3 Rouaansekaai 2000 Antwerpen

What our customers say about us

Testimonials

*In **Approach**, we found the ideal partner to build the breakthrough technology and processes we need for a highly secure itsme® solution*

Kris DE RYCK

Belgian Mobile ID CEO

Belgian Mobile ID

***Approach** is uniquely positioned to support ISABEL securing tomorrow digital banking and corporate identity solutions.*

Jean DE CRANE

Isabel Group CEO

**isabel
group**

*Thanks to **Approach**, we were able to provide our partners and customers with a solution combining high security and smooth integration.*

Stéphane RIES

LuxTrust Deputy CEO & COO

LUXTRUST®
Enabling a digital world