

ISO27001: Why now? How to succeed?

PRESENTED BY LAURENT DEHEYER AND EGIDE NZABONIMANA

Objectives

1. WHAT? INTRODUCTION TO ISO27001
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 Data Protection Officer [GDPR]

Number of ISO 27001 certifications is exploding in Belgium

Source: www.iso.org/the-iso-survey.html
ISO/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 laws

+...

+ ..

Organisations
processing **personal
data**

ISO 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

What do you want to protect?

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, ..**

ISO27000 Family

ISO 27000 Family (Information Security)

ISO 27001

ISMS Certification Standard

which is the reference for *certification* tackling the following subjects:
Leadership, Performance, Improvement ...

ISO 27002

ISMS Code of Practice (Implementation Guidance)

describes a comprehensive set of information security control objectives and a set of generally accepted good practice security controls.

ISO 27005

Risk Management

provides guidelines for information security risk management

ISO27000 Family

ISO 27000 Family (Information Security)

ISO 27001

ISMS Certification Standard

which is the reference for *certification* tackling the following subjects:
Leadership, Performance, Improvement ...

ISO 27701 - Privacy Information System Management

Extension to ISO/IEC 27001 and ISO/IEC 27002 for privacy information management — **Requirements** and guidelines

ISO 27701: Will it Be the New GDPR Certification?

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

GRC, Tools and Technologies

Startup

Small & Medium

Large

TOP most difficult part during the projects

Survey from Approach's consultants based upon their experiences

PHASE 1

- Scope definition
- Asset identification
- Management commitment

PHASE 2

- Change Management process and approval flows
- 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?

Top more expensive items to consider

- Bring legacy system in compliance
- Implement proper vulnerability management system
- Develop robust secure SDLC processes
- Additional subscriptions from cloud service provider to include security controls

Approach at a glance

Our Portfolio of Solutions

How can we help you ?

 Governance, Risk & Compliance	 Security Assessment	 Secure Development	 Infrastructure Security	 Operational Security	 Digital Identity & Trust Services
CISO as a Service	Penetration Testing	Secure Software Factory	Cloud Security	Cyber Emergency Services	Digital Identity Solutions
ISO 27001 Certification	Security Maturity Assessment	Staff Augmentation	Web Application Firewall	Forensics & Malware Analysis	IAM Solutions Integration
GDPR	Architecture Review	Secure Development Methodologies	System Hardening	Training & Coaching	Electronic Signatures
Business Continuity	Third Party Risk Assessment	Secure Code Review	Endpoint Security	Security Awareness	Other eIDAS Services

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.

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

