Data Privacy – Compliance to Competitive Advantage...

Infosys Enterprise Data Privacy Suite

Confidentiality Clause

In this presentation, we may be disclosing confidential information and names of certain clients of Infosys. This information and names (and the fact that these entities are Infosys clients) are confidential, and are not to be used or disclosed in any manner to any third parties. You are requested to keep confidential these client names (and the fact that these entities are Infosys clients), and not use them in any manner, without prior permission from Infosys Limited.

This is an internal presentation and cannot be shared outside Infosys.

Agenda

Data Privacy Imperative - A Business Priority or Risk?

"We are entering a new world where DATA maybe more important than Software..." - Tim O'Reilly

Avoid Penalty for violations and non-compliance

Stay current with changing global regulations

Ensure Privacy norms, while embracing Digital

Continuous
Business
Expansion and its
associated Risks

De-risk & Protect brand image and trust

Get competitive advantage, as business goes global

Be Future Ready, as business increasingly goes digital

Privacy by Design as part of the Customer Requirements
Threat prevention becoming obsolete on hourly basis
Unprepared Global crisis

consumers are prepared to move to another business if a company can not be trusted to handle their data responsibly.

consumers believe companies are vulnerable to hacks and cyber attacks

people feel like online businesses do not care about handling customer data securely and properly

New Data Regulation Driven Industry – Customer Privacy

Why iEDPS?

Addressing Elements of a Modern Enterprise Data Privacy and Security through iEPDS

Data Privacy & Security Goals

Re-imagine Remote work

Regulatory Compliance

Dynamic App Security

Creating a culture of Data Privacv

Key **Capabilities**

Sensitive Data Discovery

Data Source Protection

Data Lineage and Inventory Management

Synthetic and Test Data Management

Data Subsettina

Process Enablers

Smart Personal Data Inventory

Privacy by Design

Data Privacy Consultina

Consent Management

Deployment Options

On-Premise Desktop

Web-version as a SAAS

Data Privacy as Service

Containerized **iEDPS**

Poly-cloud deployment

Data Sources

a Tools

Email, Logs and Collaboration

Legacy

IMS DB VSAM

Our journey with 40+ client implementations...

How can we help you build Privacy and Data Security in your PipelineriEDPS

Infosys Enterprise Data Privacy Suite is a patented, enterprise class data security suite which enables organizations to protect and de-risk sensitive data. iEDPS helps enterprises to reduce the cost of compliance.

Discover sensitive data across the organization – across multiple data sources Protecting sensitive data from internal and external threat through masking / obfuscation

Aids in adhering to global privacy law requirements and building the compliance road map

Help in managing a privacy program to sustain the compliance levels and improve privacy standards

Holistic view of Data Privacy and Data Security – Key Capabilities

Demo - Key Use Cases

Navigate your next

- Identify the key data sources in the IT landscape
- Discover the sensitive entities by Taxonomy or Pattern matching

- Migration of data from Prod to non-production environment
- Configure Masking Models based on need and execute the key algorithms

- Conditional Masking Mask data that exceeds the retention period
- Contextual Test Data Generation
- Reversible masking techniques like encryption with Secure Key

What is our Product Vision?

Navigate your next

How does iEDPS Aid the Infosys Data Privacy Framework?

12

iEDPS - Streamlines Data Privacy and Compliance Needs...

360 degree view of your Organization Data...

Key Success Stories

Discovery

Data Protection & Sanitization on Hadoop based Secure Data Exchange

Value add from iEDPS

40% Effort

Productivity Improvement -Desensitize lower environments for all testing needs including unstructured data

5000 +**Applications**

Key Asks and Challenges

- Varied data sources like Teradata, RDBMS like Oracle, Big Data like Hive, HDFS, etc and on legacy systems like IBM DB2 and mainframes
- 5000+ databases in the organization
- 3. Comply with various data privacy regulations
- Golden copy with masked data for testers.

How did iEDPS help the customer?

- Sqoop data in to Hadoop from various sources.
- 2. Quick turn around time for masking by leveraging map reduce jobs
- Used 180+ out of the box algorithms and also developed custom algorithms to cater to special masking needs
- Helped customer build and train a centralized data protection body which would ensure that the sensitive data present in the organization across various LOBs was masked before handing over to offshore or testers.

Data Discovery

Data Masking

Synthetic Data Generation

Next Gen Data Obfuscation for HIPAA Compliance for a Health Plan Administration Platform

Value add from iEDPS

4 Months

Reduction in TCO

– Testing activity

Faster time to market Diverse Data bases and various technologies

Key Asks and Challenges

- 1. Complexity of Facets in an Integrated Environment
- 2. Heterogeneous Platforms
- 3. Need To Retain Data Integrity & Consistency
- 4. Diversity Of Data Sources

How did iEDPS help the customer?

- 1. Infosys iEDPS was used to mask the data sources (FACETS, Oracle, EDI X12 files, ITS files)
- 2. EDI files (837, 834, 820) were masked every time a new claim came into the system
- 3. Exclusion rules were configured to exclude application specific information from being masked. This was done to ensure that other dependent systems continued to work after obfuscation.

Discovery

Data Masking

Refine Sensitive Data **Discovery and Classification** for CCPA compliance

Value add from iEDPS

\$7500 USD

Saved per breach

High volume of records

Diverse Data bases and various technologies

Key Asks and Challenges

- Need to build a privacy model to avoid expensive data breaches and compliance to CCPA
- Identify level of sensitivity in the personal data discovered and classify for end customers and partners
- Identify the applications & databases in scope for data discovery and perform automated data discovery
- Review the access level to large volumes of metadata

How did iEDPS help the customer?

- Intelligent and refine discovery report of sensitive data across 130+ Data bases and 98 applications
- 2. Simplified Solution configuration for CCPA and installation on Customer ecosystem
- 3. Perform automated data discovery to map the PII data for compliance
- Tailored workflows and customized utilities to refine the data discovery process

Thank you

Fact Sheet

Marketing Video

Support Email

Marketing Collaterals (Click on icons)

