

GDPR & HR

GDPR harmonises different EU country data privacy regulations into a **single set of regulations**

GDPR comes into effect on 25th May 2018

GDPR by (some of) the numbers

€20M or 4%
global turnover (whichever is higher) max fine for non-compliance

72 hours
time to report a data breach once confirmed

1 month
to respond to an employee's subject access request

50%
the proportion of companies that Gartner predicts will not be GDPR compliant by the end of 2018*

Does GDPR apply to you?

YES if you have employees resident in the EU

Some implications of GDPR

The importance of HR systems to GDPR

HR systems can either help or hinder GDPR compliance.

Organisations face a choice between...

...a mix of different HR systems

- Employee data spread across multiple systems, difficult to track where the data is
- Multiple security models controlling access to employee data that are difficult to keep in sync and up to date
- Difficult to audit/track who has done what in which system
- Multiple, disjointed business processes

Such a complex, disjointed HR system landscape will make GDPR compliance more difficult

...or a single system for HR

A single source of the truth (repository for employee data)

Full tracking and auditing built into the solution

A single security model

We're offering a contrast between HR system complexity and simplicity...
And complexity is the enemy of GDPR compliance

GDPR will bring benefits to your organisation

- ✓ An opportunity to modernise HR systems - the business case is clear
- ✓ Better defined, more efficient processes for the handling of employee data
- ✓ More transparency and trust with employees
- ✓ Data minimisation leads to better opportunities for insight
- ✓ Enhanced employer brand - employees genuinely care that you secure and protect their data

[LEARN MORE](#)

