

Benchmarking GDPR preparedness

GDPR: Three months to go


GDPR: Three months to go

On February 22, 2018, Reed Smith's IP, Tech & Data Group hosted a webinar discussing key priorities and strategies for compliance during the final three months remaining before the Global Data Protection Regulation (GDPR) comes into force on May 25, 2018. We have prepared the following benchmarking report based on the data of more than 250 respondents spanning a variety of industry sectors.


The survey results show that there is still a mixed picture in relation to compliance with the GDPR with over 30 percent of participants either minimally prepared or not prepared at all. Interestingly, the trend and percent of those fully and moderately prepared were closely aligned to organizations with moderate to high senior management engagement. When it comes to the compliance tasks, the percentages show that companies are on the path to compliance over the next three months, but over 50 percent of participants still need to agree on strategy and implement the changes to the supply contracts, and nearly 36 percent of companies are still trying to understand requirements and to agree on a strategy for compliance.

GDPR preparedness

How prepared do you feel your organization is for GDPR?


How engaged is the most senior management of your organization on GDPR compliance?


What's currently being discussed?

- No clear guidance on applicability of GDPR to non-EU organizations
 - What is “processing in context of the activities of an establishment” (Art. 3 (1))?
 - How can “monitoring behaviour of EU data subjects” be avoided in case of website tracking (Article. 3(2b))?
- Authorities have different expectations on the exact content of Register of Processing Activities (Art. 30 GDPR; e.g. CNIL and Belgian DPA) CNIL and BE DPA
- Do EU-Model Clauses (Processors 2010) need amendment to meet Article 28 GDPR?
- Many local GDPR laws are not yet finalized.


The GDPR brings in a host of new obligations for all businesses with interests in Europe, so it is vital that organizations are well on their way to compliance.

Register of processing activities

What, if any, investment has your organization made in understanding the bases for processing personal data?

Detailed data mapping


Detailed system-by-system analysis of data flows


Review with legal and data protection office re basis of processing


Amended or changed business processes because of GDPR


Issued new guidelines or policies regarding collection, use and disclosure of personal data


None


Supplier management and data processing agreements


Has your organization agreed a strategy for ensuring GDPR processor obligations are in your existing vendor/supplier agreements?


Yes, we have agreed on a strategy


We are still assessing suppliers/vendors in scope


We have started implementing requirements


We're not sure how to go about it


Governance and data protection officer

What strategy does your organization follow in context of appointment of a data protection officer (DPO)?


Data breach notification

Has your organisation updated its written incident response plan to contemplate notification of EU residents and data protection authorities?


Reed Smith is a dynamic international law firm, dedicated to helping clients move their businesses forward.

Our long-standing relationships, international outlook, and collaborative structure make us the go-to partner for speedy resolution of complex disputes, transactions, and regulatory matters.


This document is not intended to provide legal advice to be used in a specific fact situation; the contents are for informational purposes only. "Reed Smith" refers to Reed Smith LLP and related entities. © Reed Smith LLP 2018

- ABU DHABI
- ATHENS
- BEIJING
- CENTURY CITY
- CHICAGO
- DUBAI
- FRANKFURT
- HONG KONG
- HOUSTON
- KAZAKHSTAN
- LONDON
- LOS ANGELES
- MIAMI
- MUNICH
- NEW YORK
- PARIS
- PHILADELPHIA
- PITTSBURGH
- PRINCETON
- RICHMOND
- SAN FRANCISCO
- SHANGHAI
- SILICON VALLEY
- SINGAPORE
- TYSONS
- WASHINGTON, D.C.
- WILMINGTON