

HET PROFIEL VAN DE FUNCTIONARIS VOOR GEGEVENSBECHERMING IN DE ALGEMENE VERORDENING GEGEVENSBECHERMING

Aantal woorden: 31024

Adriaan Golsteyn
Stamnummer: 01307230

Promotor: Prof. dr. Greet Maes
Commissaris: Prof. dr. Aygun Shafagatova

Masterproef voorgedragen tot het bekomen van de graad van:
Master of Science in de Handelswetenschappen

Academiejaar: 2017 – 2018

VOORWOORD

Deze masterproef analyseert het profiel van de functionaris voor gegevensbescherming in de Algemene Verordening Gegevensbescherming (AVG). De AVG is een sterk besproken onderwerp in zowel de academische wereld als de bedrijfswereld. De masterproef werd geschreven met het oog op de afronding van de masteropleiding management en informatica.

Er werd een kwalitatief onderzoek uitgevoerd aan de hand van een jobadvertentie-analyse en interviews met AVG-experten. De masterproef kan een basis vormen voor de positionering van de functionaris voor gegevensbescherming in een organisatie.

De promotor van deze masterproef prof. dr. Greet Maes werd doorheen het onderzoek geraadpleegd voor feedback en advies. Bij deze wil ik graag mijn promotor bedanken voor de begeleiding en de ondersteuning tijdens het onderzoek. Ik zou ook alle respondenten van de interviews willen bedanken voor de samenwerking. Als laatste wil ik de Universiteit Gent bedanken voor het voorzien van de omkadering en de richtlijnen voor het onderzoek van deze masterproef.

Alvast veel leesplezier.

Adriaan Golsteyn

Gent, 5 juni 2018

INHOUDSOPGAVE

VOORWOORD	I
INHOUDSOPGAVE.....	II
AFKORTINGENLIJST.....	IV
LIJST MET TABELLEN EN FIGUREN	V
1 Inleiding	1
2 Literatuuronderzoek	2
2.1 Het belang van privacy	2
2.2 Informatiebeveiliging en privacy in een organisatie	2
2.3 De Algemene Verordening Gegevensbescherming.....	5
2.4 Functionaris voor gegevensbescherming	10
2.5 Managementrollen van Mintzberg	17
2.6 Informatieveiligheidsconsulent	19
2.7 Chief Privacy Officer	24
2.8 Chief Information Security Officer	25
2.9 Chief Information Officer	26
2.10 Informatietechnologie-auditor.....	27
3 Onderzoeksmethode.....	29
3.1 Probleemstelling.....	29
3.2 Onderzoeksvragen	30
3.3 Wetenschappelijke relevantie.....	30
3.4 Praktijkrelevantie.....	31
3.5 Onderzoek naar het profiel van de functionaris voor gegevensbescherming	31
4 Resultaten.....	38
4.1 Jobadvertentie-analyse	38
4.2 Interviews	46
4.3 Managementrollen van Mintzberg	51
4.4 Betrouwbaarheid van het gevoerde onderzoek.....	58
5 Discussie: het profiel van de functionaris voor gegevensbescherming.....	60

5.1	Multidisciplinaire functie	60
5.2	Informatietechnologiekennis	62
5.3	Bedrijfskennis.....	63
5.4	Strategische rol.....	63
5.5	Communicatie	64
5.6	Ervaring.....	66
5.7	Uitbesteden van de functionaris voor gegevensbescherming.....	67
5.8	Certificatie.....	67
5.9	Toetsing van de functionaris voor gegevensbescherming aan de vergelijkbare functies	68
5.10	Managementrollen van de functionaris voor gegevensbescherming.....	72
6	Conclusie.....	74
6.1	Het profiel van de functionaris voor gegevensbescherming	74
6.2	Vervolgonderzoek	79
BIBLIOGRAFIE		VII
Digitale artikels en websites		VII
Wetgeving, rapporten en mededelingen		VIII
Literatuur		XI
BIJLAGE.....		80
Tabellenlijst van de bijlages		80
Bijlage 1: Jobadvertenties.....		81
Bijlage 2: Interviews.....		87

AFKORTINGENLIJST

AVG: Algemene Verordening Gegevensbescherming

IT: Informatietechnologie

GBA: Gegevensbeschermingsautoriteit

GBEB: Gegevensbeschermingseffectbeoordeling

FG: Functionaris voor Gegevensbescherming

VC: Informatieveiligheidsconsulent

VV: Verwerkingsverantwoordelijke

KSZ: Kruispuntbank Sociale Zekerheid

CBPL: Commissie voor de Bescherming van de Persoonlijke Levenssfeer

GDPR: General Data Protection Regulation (Of in het Nederlands de Algemene Verordening Gegevensbescherming)

DPO: Data Protection Officer (Of in het Nederlands de Functionaris voor Gegevensverwerking)

CPO: Chief Privacy Officer

CISO: Chief Information Security Officer

CIO: Chief Information Officer

LIJST MET TABELLEN EN FIGUREN

Tabellen

Tabel 1: Managementrollen van Mintzberg (Grover et al., 1993).....	18
Tabel 2: Codering van de jobadvertenties	32
Tabel 3: Codering van de kennis in de jobadvertenties	33
Tabel 4: Codering van de soft skills in de jobadvertenties	33
Tabel 5: Opleiding van de functionaris voor gegevensbescherming volgens de jobadvertenties	38
Tabel 6: Jaren ervaring van de functionaris voor gegevensbescherming volgens de jobadvertenties	39
Tabel 7: Kennis van de functionaris voor gegevensbescherming volgens de jobadvertenties	39
Tabel 8: Rolspecifieke vaardigheden van de functionaris voor gegevensbescherming volgens de jobadvertenties	40
Tabel 9: Deel van een AVG-team volgens de jobadvertenties.....	41
Tabel 10: Rapportering aan de overste volgens de jobadvertenties	41
Tabel 11: Inherente vaardigheden van de functionaris voor gegevensbescherming volgens de jobadvertenties	42
Tabel 12: Talenkennis van de functionaris voor gegevensbescherming volgens de jobadvertenties.....	43
Tabel 13: Sociale vaardigheden van de functionaris voor gegevensbescherming volgens de jobadvertenties	43
Tabel 14: Nodige certificatie van de functionaris voor gegevensbescherming volgens de jobadvertenties.....	44
Tabel 15: Taken van de functionaris voor gegevensbescherming volgens de jobadvertenties	45
Tabel 16: Rol van de geïnterviewde.....	46
Tabel 17: Industrie van de organisatie van de geïnterviewden	47
Tabel 18: Profiel van de functionaris voor gegevensbescherming volgens de geïnterviewden	48
Tabel 19: Taken van de functionaris voor gegevensbescherming volgens de geïnterviewden.....	49
Tabel 20: Meninge n over de certificatie van de functionaris voor gegevensbescherming van de geïnterviewden	51
Tabel 21: Toetsen van de interviews en de jobadvertenties aan de managementrollen	52
Tabel 22: Vergelijkingstabel tussen de functionaris voor gegevensbescherming en de vergelijkbare functies	77
Tabel 23: Codering van de jobadvertenties met informatie	81
Tabel 24: Coderingselementen voor het profiel van de functionaris voor gegevensbescherming in de jobadvertenties	84
Tabel 25: Codering van de taken van de functionaris voor gegevensbescherming in de jobadvertenties ..	85
Tabel 26: Samenvattingstabel van de interviews	88

Tabel 27: Codering van de lezing van Willem Debeuckelaere	90
Tabel 28: Samenvattingstabel voor de interviews.....	90

Figuren

Figuur 1: Staafdiagram over de noodzakelijke opleiding van de functionaris voor gegevensbescherming volgens de jobadvertenties	61
Figuur 2: Staafdiagram over de kennis van de functionaris voor gegevensbescherming volgens de jobadvertenties	62
Figuur 3: Radar over de sociale vaardigheden van de functionaris voor gegevensbescherming in de jobadvertenties	64
Figuur 4: Staafdiagram over de noodzakelijke jaren ervaring van de functionaris voor gegevensbescherming volgens de jobadvertenties	67
Figuur 5: Rol van de CPO vergelijken met de rol van de FG	70
Figuur 6: Managementrollen van de FG	74
Figuur 7: Gelijkenissen en verschillen tussen de CPO, de CIO en de FG	75
Figuur 8: Overzicht van de rol van de functionaris voor gegevensbescherming in een organisatie	78

1 Inleiding

Goddard (2017) geeft aan dat de Europese *General Data Protection Regulation* (GDPR) of de Algemene Verordening Gegevensbescherming (AVG) een mijlpaal is in het Europese privacyraamwerk. De AVG wordt gedreven door gegevensbescherming en beschouwt privacy als een fundamenteel recht. De AVG is een verordening en geen richtlijn en treedt automatisch in werking in alle Europese lidstaten vanaf 25 mei 2018 (Tankard, 2016).

Pearson & Officer (2003) geven aan dat privacy in een samenleving evolueert naar een scenario waarbij er een vertrouwde balans is tussen een individu of gegevenssubject en een gegevensverwerker. De vertrouwde balans is een situatie waarbij individuen weten welke persoonsgegevens overheden en organisaties verwerken. De AVG brengt Europa in een scenario waarbij er een vertrouwde balans is tussen het gegevenssubject en de gegevensverwerker.

Wanneer er een contactpunt is voor privacy in een organisatie, zal privacy vanuit een bestuurlijk oogpunt worden bekeken (Kranenborg, 2013). De aanstelling van een *Data Protection Officer* (DPO) of de Functionaris voor Gegevensbescherming (FG) maakt deel uit van de verantwoordingsplicht in de AVG (Art. 37 tot 39). In 2016 voorspelde het *International Association of Privacy Professionals* (IAPP) dat er wereldwijd 28 duizend functionarissen voor gegevensbescherming nodig zouden zijn voor de naleving van de AVG (Heimes & Pfeifle, 2016).

In deze masterproef wordt nagegaan wat het profiel is van de functionaris voor gegevensbescherming in een organisatie. Het profiel van de functionaris voor gegevensbescherming in een organisatie wordt bepaald aan de hand van de deelvragen. De deelvragen onderzoeken de taken en de managementrollen van de functionaris voor gegevensbescherming in een organisatie.

In het literatuuronderzoek wordt de functionaris voor gegevensbescherming onderzocht aan de hand van de artikelen uit de AVG. In het literatuuronderzoek worden de managementrollen van Mintzberg beschreven. Het profiel van de functionaris voor gegevensbescherming wordt getoetst aan de vergelijkbare functies zoals de informatieveiligheidsconsulent (VC), de Chief Privacy Officer (CPO), de Chief Information Security Officer (CISO), de Chief Information Officer (CIO) en de IT-Auditor.

In hoofdstuk drie wordt het onderzoek aan de hand van een jobadvertentie-analyse en de interviews met AVG-experten beschreven. In hoofdstuk vier worden de resultaten van de jobadvertentie-analyse en de interviews met de AVG-experten besproken. In hoofdstuk vijf worden de resultaten van het onderzoek in een discussie verwerkt. In hoofdstuk zes wordt de conclusie van het onderzoek weergegeven.

2 Literatuuronderzoek

2.1 Het belang van privacy

De bescherming van persoonsgegevens geeft de mogelijkheid aan een individu om controle te krijgen over de verspreiding van informatie over het individu (Goldman, 2016). Het onderzoek van IBM voor het *Almaden Institute Symposium* geeft aan dat privacy afhankelijk is van wat een ander weet van een individu en hoe transparant de informatie is naar de buitenwereld (Pearson & Officer, 2003). Er moet een balans gevonden worden tussen informatiedelen en informatiebeveiliging (Sheraz, 2016). Goldman (2016) geeft aan dat er geen perfecte privacy bestaat in een digitale wereld.

Kuné & Piersma (2017) geven aan dat privacy niet enkel de grondwettelijke privacybescherming bevat die betrekking heeft op fysieke zaken zoals een eigen lichaam of huis. Privacy bevindt zich nu ook op mobiele toestellen waar persoonlijke gegevens op bewaard worden. Fisher (2001) geeft aan dat privacy belangrijker wordt in een digitale samenleving. De gegevens van elke consument kunnen digitaal bewaard worden en kunnen verkocht worden voor marketingdoeleinden of criminele doeleinden (Kayworth, Brocato, & Whitten, 2005). Church & Levine (2002) beschrijven in het boek *'Internet Privacy for Dummies'* dat het verwerken van persoonsgegevens aan de basis ligt van de huidige privacyproblemen.

2.2 Informatiebeveiliging en privacy in een organisatie

De constante verandering op politiek, sociaal en legaal vlak maken de bedrijfsomgeving complex (Fisher, 2001). Engel (2017) geeft aan dat technologie continu in verandering is en dat maakt de omgeving voor organisaties nog complexer. Informatiebeveiliging moet mee evolueren met de veranderingen in de technologie.

Een organisatie moet voorbereid zijn op de veranderende omgeving om de informatiebeveiliging en de privacy van de gegevenssubjecten te garanderen volgens de Algemene Verordening Gegevensbescherming (AVG). Van den Heuvel (2005) toont aan dat een informatieveiligheidsbeleid als doel heeft de vertrouwelijkheid, de integriteit en de beschikbaarheid van informatie te garanderen. Informatiebeveiliging is essentieel om de privacy van de gegevenssubjecten te garanderen. De bedrijfsstrategie zal de privacy van de belanghebbenden moeten respecteren (Pemberton, 2002).

Johnson & Goetz (2007) geven aan dat informatiebeveiliging op een organisatie wordt gevezen en meestal niet gefuseerd wordt met de bedrijfsprocessen. Organisaties laten een aanvaardbaar IT-risiconiveau toe om de bedrijfsactiviteiten niet te hinderen. Informatiebeveiliging kan ervaren worden als een stopper van de bedrijfsvoering (Engel, 2017). Het effectief beheren van informatie is gerelateerd aan de bedrijfsprestaties (Lainhart, 2000). Informatiebeveiliging is een bedrijfsprobleem dat de volledige organisatie treft (Kubilus, 2004).

Vroeger werd IT gezien als een *enabler*, maar nu is IT een onderdeel van de strategie om bedrijfsprestaties te behalen (Gallegos, 2003). De bedrijfsvoering heeft meer aandacht voor de impact dat de beveiliging van informatietechnologie (IT) heeft op een organisatie (Whitten, 2008). Het naleven van de privacyvereisten krijgt een plaats in de organisatie aan de hand van informatiebeveiliging, maar kan evolueren naar een bedrijfscomponent voor de volledige organisatie (Johnson & Goetz, 2007). Informatiebeveiliging moet deel uitmaken van de bedrijfsdoelen van de organisatie (Whitten, 2008).

2.2.1 Informatiebeveiligingsrisico's en gevaren in een organisatie

Informatiebeveiliging heeft betrekking op het beheren van bedrijfsrisico's door het gebruik van technologie (Engel, 2017). De cyberomgeving evolueert en technologie is geïntegreerd in alle bedrijfsprocessen (Sheraz, 2016). Organisaties worden afhankelijker van informatiesystemen en die afhankelijkheid brengt nieuwe gevaren met zich mee (Bulgurcu, Benbasat, & Cavusoglu, 2010; Lainhart, 2000).

Sheraz (2016) geeft aan dat organisaties moeilijkheden ervaren bij het beperken van de informatiebeveiligingsrisico's. De *Fear, Uncertainty en Doubt* (FUD) rond informatiebeveiliging zorgt ervoor dat gegevensbescherming niet fundamenteel wordt aangepakt (Engel, 2017). Een organisatie houdt rekening met een bepaald bedrijfsrisico, maar informatiebeveiliging brengt echter nieuwe uitdagingen met zich mee (Johnson & Goetz, 2007). Het gebrek aan beveiliging van gegevens heeft veel gevolgen (Sheraz, 2016). Informatiebeveiligingsrisico's voor een organisatie zijn onder andere de bedrijfsaansprakelijkheid, de invloed op de credibiliteit en de monetaire schade (Cavusoglu & Raghunathan, 2004). Bedrijfsmatige informatie kan gestolen worden en kan de competitiviteit van de organisatie aantasten (Sheraz, 2016).

Inbreuken op de informatieveiligheid resulteren ook in een verlies aan klanten (Hall, 2005). Organisaties die te maken krijgen met beveiligingsinbreuken worden getroffen door rechtszaken (Cohen, 2001) en dalende aandelenprijzen (Murphy, 2000) zoals aangegeven in het onderzoek van Kayworth, Brocato, & Whitten (2005). Er is ook de *lost goodwill* van de bestaande klanten. Het vertrouwen van het gegevenssubject in de organisatie is van belang om de continuïteit van de organisatie te bewaren (Lainhart, 2000). Mark Zuckerberg, de eigenaar van Facebook verloor tien miljard dollar op de aandelenmarkt na het Cambridge Analytica schandaal (Time, 2018).

2.2.2 De menselijke invloed op informatiebeveiliging

Straub (1990) geeft aan dat de technologie gebaseerde oplossingen helpen om informatiebeveiliging te verbeteren in een organisatie, maar enkel hierop rekenen zal het risico niet doen verdwijnen. Het garanderen van informatiebeveiliging gebeurt door een combinatie van investeringen in technische en sociaal-organisatorische maatregelen (Dhillon & Backhouse, 2001). Werknemers worden gezien als beveiligingsrisico in een organisatie, maar kunnen organisaties ook helpen informatie te beveiligen (Bulgurcu, Cavusoglu, & Benbasat, 2010). Johnson & Goetz (2007) geven het belang aan van de individuen die beveiliging opeisen binnen een bepaalde rol in een organisatie. De voorzitter van de Privacycommissie in België, Willem Debeuckelaere geeft in een interview met Toreon op 5 april 2018 aan dat de menselijke invloed op een organisatie het belangrijkste instrument is om gegevensbescherming te garanderen (Toreon & Chadwick, 2018).

De Belgische Privacycommissie gaf in een rapport uit 2015 aan dat bij vier van de 11 inbreuken die gemeld werden, de inbreuk te wijten was aan een 'fout' of een verkeerde actie van een werknemer. Bij twee gevallen ging het om een frauduleus gebruik van gegevens door een onbevoegde werknemer (CBPL, 2015). We kunnen stellen dat de privacy en beveiligingsrisico's in België voornamelijk te wijten zijn aan menselijke fouten.

2.2.3 Informatiebeveiliging en gegevenslekken in België

Er is geen definitie voorzien voor een gegevenslek in de Belgische wetgeving van 8 december 1992 over privacybescherming. Een publiek incident is niet letterlijk beschreven, maar wordt in aanbeveling nummer 01/2013 van de Belgische privacywetgeving 21 januari beschreven als een gebeurtenis waarbij gegevens verloren raken, vernietigd worden, veranderd worden of bekend worden gemaakt aan het publiek. In België is er geen wetgeving voor het verplicht aangeven van gegevenslekken (van Waesberge & De Smedt, 2016).

Van Waesberge & De Smedt (2016) geven aan dat de NMBS in mei 2012 een gegevenslek had waarbij persoonlijke gegevens van 1,5 miljoen NMBS-reizigers vrij beschikbaar waren op het wereldwijde web. Het Belgische Ministerie van Defensie had een gegevenslek van de werknemersgegevens door een technische fout. Een Belgisch ziekenhuis had in 2016 problemen met een gegevenslek met als oorzaak een menselijke fout (Het Laatste Nieuws, 2016).

De Belgische Privacycommissie gaf in het jaarlijks rapport van 2015 aan dat het aantal meldingen van gegevensinbreuken in 2015 'extreem laag' waren. Zelfs in de gevoelige sectoren waar de meldingsplicht verplicht was, waren de meldingen 'extreem laag'. De wetgevende macht moet nieuwe verplichtingen opleggen om informatiebeveiliging te garanderen (Mantelero, 2016). De publieke opinie eist duidelijke regelgeving om privacy in de digitale wereld te beschermen (Kayworth, Brocato, & Whitten, 2005).

2.3 De Algemene Verordening Gegevensbescherming

2.3.1 Gouden standaard voor privacy

Wagner & Benecke (2016) geven aan dat de Europese *General Data Protection Regulation* (GDPR) of de Algemene Verordening Gegevensbescherming (AVG) wordt gezien als een revolutionaire verandering en zal mogelijk een gouden standaard worden voor de wereldwijde gegevensbeschermingswetgeving. Goddard (2017) geeft aan dat de AVG een wereldwijde impact zal hebben. Het doel van de AVG is dat de persoonsgegevens van een individu enkel met toestemming worden verwerkt voor een bepaalde periode en voor een bepaald doel (Bauer, 2018). Wagner & Benecke (2016) geven aan dat de AVG een wet is die in de naam ‘algemeen’ draagt en niet enkel ‘gegevensverordening’. De nadruk op ‘algemeen’ verwijst naar de harmonisering van de Europese privacywetgeving en het superioriteitsprincipe van de privacywetgeving.

De wet is rechtstreeks uitvoerbaar in de nationale wetgeving vanaf 25 mei 2018 (Wagner & Benecke, 2016). De Europese Commissie geeft in de finale communicatie naar het Europese parlement op 24 januari 2018 aan dat de harmoniserende regels organisaties verplichten ‘*to put their houses in order*’ met het doel het consumentenvertrouwen terug te krijgen. Beacham (2018) geeft aan dat de AVG de transparantie rond gegevensverwerking verhoogt en informatiebeveiliging verbetert. Zwenne & Mommers (2016) vergelijken de AVG met de kwaliteit van de boekhouding die de verantwoording en omgang met financiële verslaggeving ondersteunt.

2.3.2 Harmonisatie van de privacywetgeving in Europa

De Europese Commissie geeft in de finale communicatie naar het Europese parlement op 24 januari 2018 aan dat de Algemene Verordening Gegevensbescherming (AVG) een *level playing field* voor alle bedrijven wil creëren in de Europese markt. Wanneer meerdere opties worden gereduceerd tot één optie zorgt dit voor meer voorspelbaarheid, duidelijkheid en efficiëntie (Balboni, Pelino, & Scudiero, 2014). De Europese Raad (2013) beschrijft het *one-stop-shop* principe als een eengemaakte beslissingsmogelijkheid die wettelijke zekerheid voorziet en administratieve lasten verlaagt.

De wetgeving geeft de mogelijkheid aan lidstaten om op belangrijke beleidsdomeinen ruimte te geven aan eigen regels (Zwenne & Mommers, 2016). Artikel 6 (2) van de AVG geeft aan dat er sectorspecifieke aanpassingen mogelijk zijn. De AVG biedt dus geen volledige harmonisatie (Kindt, 2016).

Gevers (2017) toont aan dat het gebrek aan harmonisatie de realisatie van de interne markt tegenwerkt. De fragmentatie zorgt voor hiaten en tegenstrijdigheden in de wetgeving die misbruikt kunnen worden (Balboni et al., 2014). Zwenne & Mommers (2016) geven aan dat de verordening, net zoals alle privacywetgevingen, gekenmerkt wordt door open begrippen en vage normen.

2.3.3 Verantwoordingsplicht in de Algemene Verordening Gegevensbescherming

De verantwoordingsplicht rond privacy werd in 1980 geïntroduceerd door *the Economic Cooperation and Development (OECD)*. Het OECD (2010) beschrijft verantwoording als het tonen van hoe verantwoordelijkheid wordt aangepakt en hoe het wordt geverifieerd.

Krijgsman, Terstegge & Versmissen (2017) geven aan dat de AVG niet alleen naleving oplegt, maar ook verantwoording. De Algemene Verordening Gegevensbescherming (AVG) geeft aan dat organisaties verantwoording moeten afleggen voor de gegevensverwerking. Ebbers, van Hoof & Oude Weernink (2017) geven aan dat er een overkoepelend privacybeleid moet komen in een organisatie. Het aangeven van de verantwoording heeft invloed op de naleving van de principes uit artikel 5 van de AVG.

De verantwoordingsplicht in de Algemene Verordening Gegevensbescherming (AVG) is de verplichting die verband houdt met *accountability*, waarbij er wordt aangetoond dat er voldaan is aan de wettelijke vereisten (Zwenne & Mommers, 2016). Verantwoording kan geleverd worden door het treffen van volgende maatregelen:

- Een *Data Protection Officer* (DPO) of Functionaris voor Gegevensbescherming (FG) aanstellen wanneer dat vereist is in de organisatie (Art. 37-39 AVG)
- Opstellen van een verwerkingsregister (Art. 30 AVG)
- Uitvoeren van een gegevensbeschermingseffectbeoordeling (GBEB) (Art. 35 AVG), wat in eerdere wetgevingen de *Privacy Impact Assessment* (PIA) werd genoemd
- Informatiebeveiliging voorzien in de organisatie (Art. 24, 32, 35 AVG)
- Er is een meldplicht en verantwoordingsplicht bij een inbreuk van de persoonlijke levenssfeer (Art. 33 en 34 AVG)
- Privacy managementplan opstellen (Art. 24 en 32 AVG)

De AVG legt een verantwoordelijkheidsplicht op, maar ook een auditverplichting. Daaronder valt onder andere een GBEB (Kuné & Piersma, 2017). Het aannemen en trainen van de functionaris voor gegevensbescherming behoort ook tot de nieuwe verantwoordingsverplichtingen aangegeven in de AVG (Voss, 2016). De Werkgroep 29 (2016) geeft aan dat de functionaris voor gegevensbescherming het verantwoordingsprincipe van de AVG in de praktijk uitwerkt.

Artikel 30 van de AVG geeft aan dat de verwerkingsverantwoordelijke en de verwerker een register bijhouden van de verwerkingsactiviteiten die onder hun verantwoordelijkheid plaatsvinden. Kuné & Piersma (2017) geven aan dat het verwerken van persoonsgegevens gedocumenteerd moet worden en aangegeven moet worden met welk doel gegevens verzameld en bewerkt worden.

De Europese Commissie geeft in de finale communicatie aan het Europese parlement op 24 januari 2018 aan dat de verantwoording geschaald wordt aan het risico binnen de organisatie. De Commissie voor de Bescherming van de Persoonlijke Levenssfeer (CBPL) geeft aan dat de functionaris voor gegevensbescherming rekening houdt met het aan de verwerkingen verbonden risico voor de rechten en vrijheden van de gegevenssubjecten. Het risico is afhankelijk van de aard, de omvang en de context van de verwerking van gegevens.

2.3.4 Het gebruik van technologie op een ethische manier

De European Data Protection Supervisor (EDPS) geeft in een mening in 2015 aan dat nieuwe technologieën vanuit een innovatief en ethisch oogpunt geanalyseerd moeten worden om de gegevenssubjecten meer controle te geven over het gebruik van gegevens. De functionaris voor gegevensbescherming zal onder andere de principes rond gegevensminimalisatie (Art. 5 (1) AVG) en *privacy by design* en *default* (Art. 25 AVG) moeten vertalen naar de organisatie. *Privacy by design* wordt door IBM als essentieel gezien voor de implementatie van privacy vriendelijke systemen (Pearson & Officer, 2003).

Bij het ontwikkelen van systemen moet rekening gehouden worden met de principes die de Algemene Verordening Gegevensbescherming (AVG) oplegt (Kuné & Piersma, 2017). Ebbers, van Hoof, & Oude Weernink (2017) beschrijven *privacy by design* als een beveiligingsontwerp dat in het systeem kan ingebouwd worden vanaf het begin van een ontwikkelingsproces. *Privacy by default* is een vereiste die eerder technisch geïmplementeerd kan worden (von dem Bussche & Zeiter, 2016).

2.3.5 De gegevensbeschermingsautoriteit in België

Balthazar (2018) geeft aan dat de gegevensbeschermingsautoriteit (GBA) een kenniscentrum, een eerstelijnsdienst, een onderzoeksorgaan en een geschillenkamer zal bezitten. Verder zal de GBA gedragscodes goedkeuren, advies verlenen, klachten bemiddelen, rechtspreken over geschillen en sancties opleggen bij schendingen van de AVG-wetgeving. Artikel 58 van de Algemene Verordening Gegevensbescherming vermeldt de bevoegdheden van de GBA als volgt:

- Onderzoeksbevoegdheden
- Corrigerende bevoegdheden
- Autorisatiebevoegdheden
- Adviesbevoegdheden

2.3.5.1 *Boetes in de Algemene Verordening Gegevensbescherming*

Balthazar (2018) beschrijft de nieuwe gegevensbeschermingsautoriteit (GBA) als een controle- en sanctieautoriteit. De Algemene Verordening Gegevensbescherming (AVG) introduceert handhaving en sancties (van Waesberge en De Smedt, 2016). Het niet naleven van de meldingsplicht van gegevenslekken onder de AVG kan leiden tot administratieve boetes van twee percent van de totale jaarlijkse wereldwijde omzet van een organisatie (Art. 83 (4) AVG). Deze boetecategorie wordt toegepast wanneer er overtredingen van de informatieverplichtingen voorkomen.

Bij het niet opvolgen van een bevel van de GBA worden er administratieve boetes van 20 miljoen euro of vier percent van de totale jaarlijkse wereldwijde omzet gegeven (Art. 83 (5) AVG). Het hoogste bedrag van de twee boetebedragen wordt aangeduid als boete (Art. 58 (2) AVG).

2.3.6 De functionaris voor gegevensbescherming in de Algemene Verordening Gegevensbescherming

2.3.6.1 *Aanstelling van de functionaris voor gegevensbescherming*

Von dem Bussche & Zeiter (2016) tonen aan dat de nationale lidstaten aanpassingen kunnen doen aan de vereiste tot aanstelling van de *Data Protection Officer* (DPO) of de Functionaris voor Gegevensbescherming (FG). Het aanstellen van de functionaris voor gegevensbescherming is verplicht onder artikel 37 (1) van de Algemene Verordening Gegevensbescherming (AVG) wanneer onder andere:

‘data processing belongs to the core activities of any given company and, by virtue of the nature, the scope, or the purposes of those activities, requires regular and systematic monitoring of data subjects or consists of processing sensitive data on a large scale.’ (Art. 37 (1) AVG)

De Commissie voor de Bescherming van de Persoonlijke Levenssfeer (CBPL, 2017) raadt de betrokken verwerkingsverantwoordelijken en verwerkers aan de keuze van de functionaris voor gegevensbescherming te documenteren. Zwenne (2016) geeft aan dat er interpretatieruimte is bij de aanstelling van de functionaris voor gegevensbescherming en dat heeft een negatieve invloed op de kwaliteit van de functionaris voor gegevensbescherming. Het aannemen van een uitstekend profiel op een verkeerde plaats brengt dezelfde nadelen met zich mee als een middelmatig profiel op de juiste plaats (Engel, 2017).

De CBPL (2017) en artikel 24 van de AVG geven aan dat de documentatie rond de aanstelling van de functionaris voor gegevensbescherming regelmatig opnieuw onderzocht en geactualiseerd moeten worden om continue gegevensbescherming te garanderen. Wanneer een speciale categorie aan persoonlijke gegevens of criminele gegevens wordt verwerkt, is de aanstelling van een functionaris voor gegevensbescherming verplicht (Art. 9 (1) AVG). De Werkgroep 29 (2016) raadt organisaties aan een functionaris voor gegevensbescherming aan te stellen, ook als dat niet verplicht zou zijn volgens de AVG.

2.3.6.2 Positie van de functionaris voor gegevensbescherming

De Algemene Verordening Gegevensbescherming (AVG) bevat informatie over de positie (Art. 38 AVG) en de taken (Art. 39 AVG) van de functionaris voor gegevensbescherming. Bij de uitvoering van de taken van de functionaris voor gegevensbescherming zal de functionaris voor gegevensbescherming geen instructies ontvangen van de verwerkingsverantwoordelijke (Art. 38 (3) AVG). Artikel 38 (3) en verwijzing 97 van de AVG geven een aantal garanties aan de functionaris voor gegevensbescherming waardoor de functionaris voor gegevensbescherming onafhankelijk kan werken.

De verwerkingsverantwoordelijke zal de nodige middelen voorzien zodat de functionaris voor gegevensbescherming de taken kan vervullen (Albrecht, 2016). Artikel 38 (2) van de AVG geeft de middelen weer waarover de functionaris voor gegevensbescherming moet beschikken:

- Actieve ondersteuning door het hoogste management in de organisatie
- Voldoende tijd om de taken uit te voeren
- Voldoende financiële, infrastructurele en personeelsmiddelen
- Communicatie rond de aanstelling van de functionaris voor gegevensbescherming
- Toegang tot andere diensten van de organisatie
- Continue training

De functionaris voor gegevensbescherming heeft de mogelijkheid om de eigen expertise en kennis te onderhouden (Art. 38 (2) AVG). De verwerkingsverantwoordelijke zal middelen moeten voorzien zodat de functionaris voor gegevensbescherming een gegevensverwerkingsregister kan opstellen (Art. 30 (1) AVG). Het vrijmaken van middelen rond het privacy-onderwerp binnen een organisatie werkt stimulerend voor de werknemers die zich inzetten voor verandering (Winkelman, 2015).

De functionaris voor gegevensbescherming zal rapporteren aan het hoogste managementniveau in de organisatie van de verwerkingsverantwoordelijke (Art. 38 (3) AVG). Artikel 38 (3) van de AVG geeft aan dat de functionaris voor gegevensbescherming niet ontslaan of gestraft kan worden voor het uitvoeren van de taken als goede huisvader.

Artikel 38 (6) van de AVG geeft aan dat de functionaris voor gegevensbescherming andere taken kan uitvoeren die de onafhankelijkheid van de functionaris voor gegevensbescherming niet beïnvloeden. De functionaris voor gegevensbescherming is volgens artikel 38 (5) van de AVG gebonden aan geheimhouding en vertrouwelijkheid. De integriteit van de functionaris voor gegevensbescherming is belangrijk. De geheimhouding betreft niet de informatie te verlenen aan de gegevensbeschermingsautoriteit (GBA) (Art. 39 (1) AVG).

2.4 Functionaris voor gegevensbescherming

2.4.1 Oorsprong van de functionaris voor gegevensbescherming

Recio (2017) geeft aan dat de *Data Protection Officer* (DPO) of de Functionaris voor Gegevensbescherming (FG) een Duitse oorsprong heeft. De *Beauftragter für den Datenschutz* werd geïntroduceerd in 1977 door de *Bundesdatenschutzgesetz* (Duitse Data Protection Act, FDPA). In Duitsland was de aanstelling van een functionaris voor gegevensbescherming in de Federale Gegevens Bescherming Wet (FDPA) verplicht wanneer een bedrijf tien of meer werknemers had aangesteld bij de verwerking van persoonsgegevens (Voss, 2016).

Voss (2016) geeft aan dat in Frankrijk de functionaris voor gegevensbescherming geïntroduceerd werd onder de naam *correspondant à la protection des données*. De superviserende autoriteit *Commission Nationale de l'Informatique et des Libertés* (CNIL) bezit ook de macht om een correspondent te ontslaan wanneer die de verplichtingen niet nakomt. In de vorige gegevensbeschermingswet vielen bij aanstelling van een functionaris voor gegevensbescherming een aantal wettelijke verplichtingen weg. Er was geen verplichting om een functionaris voor gegevensbescherming aan te stellen in Frankrijk, maar er werd een stimulans gecreëerd om een functionaris voor gegevensbescherming aan te stellen. Onder de AVG staat de functionaris voor gegevensbescherming in Frankrijk bekend als *correspondant à la protection des données personnelles* en die wordt meestal herkend aan de afkorting *correspondant informatique et libertés* of “CIL”.

In Nederland werd in artikel 62 tot 64 van de wet van 6 juli 2000 met betrekking tot de regels inzake de bescherming van persoonsgegevens een functionaris voor gegevensbescherming geïntroduceerd. In België werd een vergelijkbare functie geïntroduceerd in artikel 17 bis van de wet van 8 December 1992 over de privacy in relatie tot de verwerking van persoonlijke gegevens (Recio, 2017).

2.4.2 Taken van de functionaris voor gegevensbescherming

De hoofdtaak van de functionaris voor gegevensbescherming wordt door de Commissie voor de Bescherming van de Persoonlijke Levenssfeer (CBPL) in 2017 beschreven als het controleren van de naleving van de Algemene Verordening Gegevensbescherming (AVG).

De functionaris voor gegevensbescherming zal minstens informeren en adviseren over de verplichtingen in de AVG (Art. 35 AVG). De FG zal de naleving van de AVG controleren (Art. 5 AVG), advies over de gegevensbeschermingseffectbeoordeling (GBEB) geven (Art. 35 AVG), samenwerken met de gegevensbeschermingsautoriteit (GBA) en een contact punt zijn voor de gegevenssubjecten (Art. 58 AVG).

De functionaris voor gegevensbescherming zal moeten rapporteren over de mogelijke gegevensinbreuken aan de GBA en dat binnen de 72 uur, vanaf wanneer de inbreuk gekend is (Art. 33 AVG). Artikel 39 van de AVG beschrijft de taken die de functionaris voor gegevensbescherming *'at least'* of minstens moet uitvoeren:

- Opleiden van de organisatie en de werknemers over belangrijke nalevingsregels van de AVG
- Opleiding van de werknemers over gegevensverwerkingsactiviteiten
- Opstellen van auditprogramma's zodat de naleving van de AVG gegarandeerd wordt
- Verbindende rol spelen tussen de organisatie en de GBA
- Overzien van de nalevingsprestaties en advies verlenen over de impact van de gegevensbeschermingsactiviteiten
- Documenteren van de gegevensverwerkingsactiviteiten en doelmatigheid bepalen

De functionaris voor gegevensbescherming zal in de AVG aan de basis staan van de nalevingsinspanningen in een organisatie. De functionaris voor gegevensbescherming wordt gezien als een functie die zorgt voor begeleiding en opvolging. De functionaris voor gegevensbescherming wordt minder gezien als een pure controlefunctie in de strikte zin van het woord (CBPL, 2017). De taken van de functionaris voor gegevensbescherming worden als volgt omschreven in de richtlijnen van de Werkgroep 29 (2017):

- Analyse van de verwerkingsactiviteiten en toetsen aan de naleving van de AVG
- Advies leveren over de GBEB: Beoordelen of een GBEB noodzakelijk is, adviseren welke risicogebaseerde methodologie nodig is en controlerende maatregelen opstellen
- Documenteren van de verwerkingsactiviteiten
- Overzien van de naleving van de AVG
- Informeren en adviseren van de verwerkingsverantwoordelijke en verwerker

De voorzitter van de Privacycommissie in België, dhr. Willem Debeuckelaere geeft in een interview met Toreon op 5 april 2018 aan dat de functionaris voor gegevensbescherming taken met betrekking tot informatietechnologie (IT), wettelijke taken en communicatieve taken zal moeten uitvoeren (Toreon & Chadwick, 2018). De Commissie voor de Bescherming van de Persoonlijke Levenssfeer (CBPL, 2017) beschrijft op basis van het verslag van dhr. Willem Debeuckelaere in 2017 de taken van de functionaris voor de gegevensbescherming als volgt:

- Naleving van de principes uit de Algemene Verordening Gegevensbescherming (AVG)
- Wettelijke basis bepalen voor gegevensverwerking
- Sectorale wetgeving implementeren
- Informatie voorzien aan gegevenssubjecten
- Aanvragen van gegevenssubjecten verwerken
- Aannemen van verwerkers en legale verplichtingen nakomen
- Internationale gegevensoverdracht analyseren
- Gegevensbeschermingsbeleid opstellen
- Gegevensbeschermingsaudits opstellen
- Verwerkingsregister beheren
- Risicoanalyse opstellen
- Implementeren van gegevensbeschermingsmaatregelen zoals *privacy by design*
- Implementeren van beveiligingsmaatregelen
- Opstellen van procedures bij inbreuken op de gegevensbescherming
- Bepalen of een gegevensbeschermingseffectbeoordeling (GBEB) nodig is
- Relaties met gegevensbeschermingsautoriteit (GBA) onderhouden
- Implementeren van training en bewustwording in een organisatie

De functionaris voor gegevensbescherming zal bijdragen aan de uitvoering van de essentiële elementen van de Algemene Verordening Gegevensbescherming (AVG) zoals de principes betreffende de gegevensverwerkingen (Hoofdstuk twee van de AVG). De functionaris voor gegevensbescherming zal de rechten van de betrokkenen naleven (Hoofdstuk drie van de AVG). De functionaris voor gegevensbescherming zal adviseren over de gegevensbescherming *by design*, het register van de verwerkingsactiviteiten (Art. 30 AVG), de veiligheid van de gegevensverwerking (Art. 32 AVG) en de kennisgeving van inbreuken op persoonsgegevens (Art. 33 AVG).

De functionaris voor gegevensbescherming moet met de hulp van een team in staat zijn om efficiënt te communiceren met de gegevenssubjecten en de gegevensbeschermingsautoriteit (GBA). De communicatie gebeurt in de taal of talen die gebruikt worden door de GBA en de gegevenssubjecten (Verwijzing 23 AVG).

2.4.2.1 *Strategie en communicatie*

Kuné & Piersma (2017) geven aan dat een bedrijf een keten is en privacy speelt een belangrijke rol in de keten. De sterkte van de keten wordt bepaald door de zwakste schakel in die keten. De beveiligingscultuur begint bij de bewustwording van het hoogste managementniveau in een organisatie (Johnson & Goetz, 2007). Technologie kan helpen bij het vermijden van inbreuken, maar gedragsmatige gevaren zijn belangrijker dan externe gevaren (Engel, 2017).

Lee, Trauth, & Farwell (1995) geven aan dat een informatietechnologiespecialist evolueert van een technisch expert naar een *change agent* die informatietechnologie (IT) gaat integreren in de bedrijfsprocessen. In lijn met de evolutie bij IT-specialisten zal de functionaris voor gegevensbescherming evolueren van een pure jurist die de naleving van de Algemene Verordening Gegevensbescherming (AVG) controleert naar een profiel die privacy als strategische meerwaarde implementeert in de bedrijfsprocessen.

De functionaris voor gegevensbescherming kan ook extern aangesteld worden met een dienstencontract (Art. 37 (6) AVG). De richtlijnen over de functionaris voor gegevensbescherming van 13 december 2016 geven aan dat het dienstencontract de taakverdeling en de leider van het project moet aanduiden. Het AVG-team zal moeten samenwerken met andere departementen om informatiebeveiliging te implementeren in de bedrijfsstrategie (Johnson & Goetz, 2007).

2.4.3 Professionele kwaliteiten en expertise van de functionaris voor gegevensbescherming

Mech (1997) geeft aan dat de effectiviteit van de manager bepaald wordt door de aanpasbaarheid en flexibiliteit van de manager aan de jobvereisten. De gependeerde tijd op een bepaalde rol bepaalt de kwaliteit van de manager. Artikel 37 (5) van de Algemene Verordening Gegevensbescherming (AVG) geeft aan dat de functionaris voor gegevensbescherming aangeduid wordt op basis van de professionele kwaliteiten en de expertise met betrekking tot de gegevensbeschermingspraktijken beschreven in artikel 39 van de AVG.

Voorzitter van de Privacycommissie in België, dhr. Willem Debeuckelaere geeft aan dat een jurist niet voldoende is om de rol als functionaris voor gegevensbescherming te vervullen in een multidisciplinaire wereld (Toreon & Chadwick, 2018). Wanneer de rol van de manager overeenstemt met de noden van het bedrijf zal de bedrijfsprestatie verhogen (Mech, 1997).

Kuné & Piersma (2017) geven aan dat de AVG ‘geen feestje van juristen moet worden’. Een jurist zal experten in communicatie en IT samenbrengen. Willem Debeuckelaere geeft aan dat de functionaris voor gegevensbescherming de relevante kennis zal moeten verbinden (Toreon & Chadwick, 2018). De vaardigheden van de functionaris voor gegevensbescherming bestaan uit informatietechnologiedomeinen, wettelijke domeinen, interne communicatie en externe communicatie (DPO-Pro, 2018).

Het International Association of Privacy Professionals (IAPP, 2017) geeft aan dat de functionaris voor gegevensbescherming getraind moeten zijn in het recht, de kernactiviteiten van de organisatie moet begrijpen, vloeiend moet kunnen omgaan met technologie én managementkwaliteiten moet bezitten. Het International Association of Privacy Professionals (2017) geeft aan dat de functionaris voor gegevensbescherming een diplomaat is en een ethische persoonlijkheid bezit. Het Spaanse certificatieschema voor de functionaris voor gegevensbescherming (AEPD, 2017) stelt algemene principes op zoals:

- Wettelijkheid
- Integriteit
- Professionaliteit
- Verantwoordelijkheid
- Onafhankelijkheid
- Objectiviteit
- Transparantie
- Confidentialiteit

Vermelding 97 van de AVG geeft aan dat het niveau van expertise afhankelijk is van de gegevensverwerkingsactiviteiten en de bescherming die nodig is om persoonsgegevens te verwerken. De graad van de kennis van de functionaris voor gegevensbescherming is context afhankelijk, kijkende naar de grootte van de organisatie en de verwerkingsactiviteiten. Artikel 37 (5) van de AVG verwijst naar de taken in artikel 39 van de AVG en stelt de expertise van de functionaris voor gegevensbescherming als volgt voor:

- Expertise in nationale en Europese wetgeving en praktijken
- Kennis over de verwerkingsactiviteiten
- Kennis over informatietechnologie en informatiebeveiliging
- Kennis van de sector en de organisatie
- Mogelijkheid om een privacycultuur in een organisatie te introduceren

De Commissie voor de Bescherming van de Persoonlijke Levenssfeer (CBPL) beschrijft op basis van het verslag van dhr. Willem Debeuckelaere in 2017 dat de kennis van informatica noodzakelijk is om advies te geven over onder andere volgende onderwerpen:

- Identificatiemanagement
- *Privacy by design* en *default*
- Encryptie
- Gegevensbescherming via technische en organisatorische maatregelen
- Risicoanalyses met betrekking tot gegevensverwerking
- Verwerkingsaudits
- Gegevensminimalisatie

2.4.3.1 *Certificatie van de functionaris voor gegevensbescherming*

Het profiel van de functionaris voor gegevensbescherming wordt niet getoetst aan kwaliteitsvereisten, aangezien er geen wettelijk verplichte certificatie voorzien is in de Algemene Verordening Gegevensbescherming (AVG) (Zwenne, 2016). Het doel van licenties en certificatie is het publiek zekerheid geven dat een functie met bepaalde standaarden wordt uitgevoerd (AERA, 1999). Een kwaliteitsverhoging van de functionaris voor gegevensbescherming moet efficiëntie bevorderen en zal leiden tot innovatie (Recio, 2017). Zwenne (2016) stelt zich vragen bij de betrouwbaarheid, de kwaliteit en de onafhankelijkheid van de organisaties die certificatie uitgeven.

De European Data Protection Supervisor (EDPS) geeft in een mening van 2015 aan dat geen enkel diploma of bijzondere certificering vereist is voor de functionaris voor gegevensbescherming. Zwenne (2016) vermoedt dat de beroepsorganisatie voor het uittekenen van de functionaris voor gegevensbescherming een belangrijke rol zal spelen. De AVG geeft geen specifiek object voor certificatie, maar vernoemt de verwerkingsactiviteiten (Art. 42 (1) AVG) en de producten en diensten (Verwijzing 100 AVG) als onderwerp voor certificatie.

Zwenne (2016) geeft aan dat opleidingen een goede ontwikkeling zijn voor het beroep van de functionaris voor gegevensbescherming omdat het de kennisoverdracht bevordert en de deskundigheid van de functionaris voor gegevensbescherming verhoogt. De richtlijnen over de functionaris voor gegevensbescherming van 13 december 2016 geven aan dat het belangrijk is dat de gegevensbeschermingsautoriteit opleidingen, certificaten en bijscholingen actief gaat promoten om de kwaliteit van de functionaris voor gegevensbescherming te verhogen.

2.5 Managementrollen van Mintzberg

2.5.1 Manager in de organisatie

Management is het gewaar worden van, reageren op en het oplossen van problemen in een complexe wereld (Chia, 2005). Mintzberg (1990) beschrijft de functie van de manager als een informatieve rol die belang hecht aan interpersoonlijke contacten. Glick (2013) ontwikkelde een meetinstrument die de roltypes van de manager als volgt beschrijft: informatief, interpersoonlijk, besluitend, operationeel, strategisch en diplomatisch. Glick (2013) beschrijft de informatieve rol als een positie waarbij kennis en informatie wordt beheerd.

De manager is het centrum van de organisatorische eenheid (Gottschalk, 2000). Hart & Quinn (1993) zien een manager als een visionair, een motivator en als een persoon die analyseert en taken verdeelt. De manager zal informatie verwerken en zal de omgeving onderzoeken (Gottschalk, 2000). Mintzberg (1990) beschrijft tien managementrollen met de onderverdeling in interpersoonlijke, informatieve en beslissende rollen. De managementrollen worden in tabel 1 beschreven door Grover, Jeong, Kettinger & Lee (1993) aan de hand van het management raamwerk van Mintzberg (1971).

Tabel 1: Managementrollen van Mintzberg (Grover et al., 1993)

Rol	Taken
A. Interpersoonlijke rollen	
1. Voorbeeldfiguur (<i>Figurehead</i>)	Voert een aantal ceremoniële taken uit.
2. Leider (<i>Leader</i>)	Verantwoordelijk voor het motiveren van ondergeschikten en voor het opleiden van werknemers
3. Verbinder (<i>Liaison</i>)	Ontwikkelt en onderhoudt relaties met externe belanghebbenden (Bijvoorbeeld collega's uit andere bedrijfsafdelingen, leveranciers, klanten, overheden en professionele organisaties)
B. Informatieve rollen	
4. Begeleider (<i>Monitor</i>)	Overziet de omgeving en vraagt informatie aan ondergeschikten, hoger geschikten en externe contacten
5. Verspreider (<i>Disseminator</i>)	Verspreidt informatie aan interne sleutelfiguren
6. Vertegenwoordiger (<i>Spokesperson</i>)	Voorziet informatie aan externe belanghebbenden
C. Beslissende rollen	
7. Ondernemer (<i>Entrepreneur</i>)	Starter en ontwikkelaar van sleutelprojecten met betrekking tot verandering in de organisatie
8. Verstoringsbehandelaar (<i>Disturbance handler</i>)	Verantwoordelijk voor corrigerende acties wanneer de organisatie zich in een crisis bevindt
9. Middelenverdelers (<i>Resource allocator</i>)	Verantwoordelijk voor de verdeling van menselijke, financiële, materiële en andere middelen
10. Onderhandelaar (<i>Negotiator</i>)	Verantwoordelijk voor het onderhandelen met twee of meer partijen

Mintzberg (1990) geeft aan dat de interpersoonlijke rol van de manager betrekking heeft op de rol als voorbeeldfiguur. Als leider draagt de manager de eindverantwoordelijkheid voor het werk binnen de eenheid. De *behavioral complexity theory* van Hooijberg, Hunt & Dodge (1997) geeft aan dat er geen unieke leiderschapsstijl bestaat in een bepaalde situatie. De kunde van de manager om meerdere gedragingen samen te brengen in een bepaalde situatie brengt effectieve leiderschap (Hooijberg et al., 1997). De strategische rol in een organisatie bevat het ontwikkelen, integreren en implementeren van het organisatorische beleid (Glick, 2013).

Mintzberg (1989) geeft aan dat de verspreider informatie aanbrengt in de organisatie. De vertegenwoordiger rol heeft betrekking op de rol die de manager speelt bij het contact met de buitenwereld. De diplomatische rol bevat de formele vertegenwoordiging van de organisatie in de relaties met gespecialiseerde instellingen, klanten en leveranciers (Glick, 2013). De verbindingsrol heeft betrekking op de contacten buiten de verticale ketting (Grover et al., 1993).

Mintzberg (1990) geeft aan dat de ondernemer nieuwe verbeteringsmogelijkheden zoekt en zich aanpast aan de veranderende omgeving. Als verstoringsbehandelaar reageert de manager op de druk die zich stelt door verwachte en onverwachte situaties. Als middelenverdeler is de manager verantwoordelijk voor het verdelen van middelen en het budget. De manager is ook een onderhandelaar in de organisatie (Grover et al., 1993).

Pavett & Lau (1983) geven aan dat de managementrollen vertegenwoordiger, voorbeeldfiguur en verbinder intern gefocust zijn. Onderhandelaar en verstoringsbehandelaar zijn extern gefocust. De rol van de manager is afhankelijk van de hiërarchie in de organisatie (Mintzberg, 1990). De externe rol wordt belangrijker als de hiërarchie van de functie stijgt (Paolillo, 1981). Het belang van de managementrollen hangt af van de jobinhoud, de kwaliteiten en de expertise van de manager (Gottschalk, 2002). Hambrick & Mason (1984) bespreken in de *Upper Echelon* theorie dat de karakteristieken van het management een invloed hebben op de effectiviteit van de organisatie. De rol en de achtergrondkennis van een verantwoordelijke heeft invloed op de bedrijfsprestaties.

2.6 Informatieveiligheidsconsulent

2.6.1 Het profiel van de informatieveiligheidsconsulent

Het koninklijk besluit van 12 augustus 1993 houdende de organisatie van de informatieveiligheid bij de instellingen van sociale zekerheid bespreekt een organisatorische structuur voor de instellingen van sociale zekerheid, waarbij een sleutelrol is weggelegd voor de informatieveiligheidsconsulent. Artikel 3 van het Koninklijk besluit van 12 augustus 1993 geeft aan dat de informatieveiligheidsdienst geleid wordt door de informatieveiligheidsconsulent (VC). De informatieveiligheidsdienst en de informatieveiligheidsconsulent hebben rechtstreekse toegang tot de verantwoordelijke voor het dagelijks bestuur van de organisatie en kunnen op verzoek of op eigen initiatief adviseren op informatieveiligheid.

Artikel 2 (1) van het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten geeft aan dat een informatieveiligheidsconsulent wordt aangesteld wanneer een organisatie persoonsgegevens bevat, ontvangt en uitwisselt. Artikel 2 (2) van het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten geeft aan dat de informatieveiligheidsconsulent wordt aangesteld na gunstig advies van de toezichtscommissie. Er wordt nagegaan of de informatieveiligheidsconsulent gevormd is, de vereiste tijd heeft om de taken uit te voeren en geen onverenigbare taken uitvoert. Voor de aanstelling van een informatieveiligheidsconsulent moet een ingevulde evaluatievragenlijst per instantie doorgegeven worden aan de Vlaamse Toezichtcommissie (Informatieveiligheidsconsulenten, 2018).

Artikel 7 van het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten geeft aan dat de informatieveiligheidsconsulent onaanraakbaar is en niet uit de functie kan ontheven worden in het kader van een goede uitoefening van de taken beschreven in artikel 3. Artikel 8 van het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten geeft aan dat de informatieveiligheidsconsulent werkt onder direct gezag van de persoon die het dagdagelijks bestuur voor zich neemt in de organisatie.

Toenmalige voorzitter van de Kruispuntbank Sociale Zekerheid (KSZ) Ringelheim geeft in zijn verslag aan dat de informatieveiligheidsconsulent onderverdeeld kan worden in meerdere personen. Artikel 3 van het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten geeft aan dat de adviezen schriftelijk of mondeling worden gegeven. Een afwijking van de adviezen moet wel schriftelijk en op gemotiveerde wijze aan de informatieveiligheidsconsulent worden meegedeeld.

Het besluit van de Vlaamse regering van 15 mei 2009 geeft een voorkeur aan een informatieveiligheidsconsulent met een IT-diploma op universitair niveau. De informatieveiligheidsconsulent bezit gedegen kennis van de informatica-omgeving om informatieveiligheid van de organisatie te garanderen. Het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten met uitvoering voor artikel 9 van het decreet van 18 juli 2008 betreffende het elektronische bestuurlijke gegevensverkeer (e-govdecreet) beschrijft de ICT-competentiedomeinen van de informatieveiligheidsconsulent. De domeinen zijn een noodzakelijk onderdeel van de functie als informatieveiligheidsconsulent. De domeinen zijn onder andere:

- Business-Intelligentie (BI)
- Gegevensmanagement
- Beveiliging
- Risicomanagement
- Programma- en projectmanagement
- Architectuurmanagement
- Bedrijfsrelaties
- Infrastructuur en operaties
- Applicatieontwikkeling
- Inkoopmanagement

Er wordt minstens een ervaring geëist van één tot vier jaar in een vergelijkbare functie of relevante sector. De ervaring van de informatieveiligheidsconsulent wordt bepaald aan de hand van de ervaring in een vergelijkbare functie, de sector en de inwerkingsperiode. De informatieveiligheidsconsulent werkt nauw samen met de informaticadienst en de preventieadviseur. Artikel 9 van het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten geeft aan dat de kennis van de informatieveiligheidsconsulent onderhouden wordt.

De gedragscompetenties worden door het besluit van de Vlaamse regering van 15 mei 2009 beschreven als zorgvuldig, klantgericht en coachend. De Vlaamse toezichtscommissie (<http://vtc.corve.be/infoveiligheid.php>) geeft aan dat de deontologische regels zoals objectiviteit, onpartijdigheid, onafhankelijkheid, professionaliteit en loyaliteit voor de informatieveiligheidsconsulent van belang zijn. De informatieveiligheidsconsulent zal volgens artikel 4 van het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten ook de nodige objectiviteit, onpartijdigheid en onafhankelijkheid bewaren bij het geven van adviezen.

2.6.2 De rol van de informatieveiligheidsconsulent

Artikel 12 van het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten geeft aan dat de opdrachten van de informatieveiligheidsconsulent betrekking hebben op de bewaring, de verwerking en de uitwisseling van persoonsgegevens. Artikel 3 van het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten beschrijft de taken van de informatieveiligheidsconsulent als volgt:

- Bestuur van de entiteit met betrekking tot informatieveiligheid
- Deskundige adviezen verlenen
- Aanbevelingen verstrekken
- Naleving veiligheidsvoorschriften
- Controle van entiteiten die verwerking uitvoeren
- Documentatie voorleggen
- Vastleggen van overtredingen
- Adviezen over het vermijden van overtredingen

Als contactpunt zal de informatieveiligheidsconsulent interne en externe communicatie voeren. Intern zal de informatieveiligheidsconsulent informatie uitwisselen met de medewerkers, de belanghebbenden, de organisatie, de businessverantwoordelijken, de IT-architecten en de projectleiders. Extern zal de informatieveiligheidsconsulent informatie uitwisselen met het professioneel netwerk en de leveranciers.

Artikel 10 van het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten geeft aan dat de informatieveiligheidsconsulent een veiligheidsplan opzet voor een termijn van drie jaar. Op jaarbasis wordt het plan herzien. De taken van de informatieveiligheidsconsulent worden door het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten met uitvoering aan artikel 9 van het decreet van 18 juli 2008 betreffende het elektronische bestuurlijke gegevensverkeer (e-govdecreet) beschreven als:

- Trends en ontwikkelingen volgen
- Juridische verplichtingen naleven
- Onderzoek voeren
- Methoden en technologieën rond IT-beveiliging ontwikkelen
- Kennisbeheer rond informatietechnologie en beveiliging voorzien
- Professionalisering en kwaliteit voorzien in de organisatie
- Het veiligheidsplan opstellen
- Het risicomanagement beheren
- Controle en toezicht houden
- De communicatie rond informatiebeveiliging voeren
- Een contactpunt zijn voor de organisatie

De Memorie van Toelichting bij het voornoemde artikel 9 van het e-govdecreet (2014) verduidelijkt de taken van de veiligheidsconsulenten. Artikel 11 van de Memorie van Toelichting bij het voornoemde artikel 9 van het e-govdecreet geeft aan dat de informatieveiligheidsconsulent voor de verantwoordelijke van het dagelijks bestuur een jaarlijks verslag opstelt. De informatieveiligheidsconsulent beheert de risicobeoordeling en risicobehandeling in de organisatie. De informatieveiligheidsconsulent zal toezicht en controle uitvoeren op de logische en fysieke beveiliging van gegevens zodat de uitwisseling van privacygevoelige gegevens kan verzekerd worden.

2.7 Chief Privacy Officer

2.7.1 Het profiel van de Chief Privacy Officer

Awazu & Desouza (2004) geven aan dat de Chief Privacy Officer (CPO) ontstaan is in 1999. Pemberton (2002) geeft aan dat de CPO ontstaan is om bewustwording te creëren rond privacy. Thibodeau (2000) geeft in het onderzoek van Kayworth et al. (2005) aan dat de CPO verantwoordelijk is voor het ontwerp en de implementatie van het privacybeleid in een organisatie. Wee, Ma, & Kim (2014) omschrijven de CPO als de persoon die onder andere:

- Een privacyplan opstelt
- Onderzoek verricht
- Klachtenbehandeling beheert
- Interne controlesystemen installeert
- Bescherming, management en supervisie van gegevens op zich neemt

Kosan (2000) geeft in het onderzoek van Kayworth et al. (2005) aan dat de professionele achtergrond van de CPO zeer divers is. De achtergrond van de CPO blijkt voor een groot deel technisch te zijn (Wee, Ma, & Kim, 2014). Bennett (2007) geeft aan dat de CPO relevante kennis van de privacywetgeving moet bezitten, maar eveneens kennis van gegevensbescherming, technologie en de business.

2.7.2 De rol van de Chief Privacy Officer

De karakteristieken van de CPO zijn de informatieve rol, de strategische rol en de diplomatische rol (Wee, Ma, & Kim, 2014). De CPO is nauw betrokken bij de bedrijfsvoering (Pemberton, 2002). Privacy zal een bedrijfsobjectief moeten worden om effectief in de strategie te worden betrokken (Pearce & Robinson, 1994).

De CPO speelt een sleutelrol in de publieke relaties in verband met privacy problemen (Awazu & Desouza, 2004). Trager (2000) geeft in het onderzoek van Kayworth, Brocato, & Whitten (2005) aan dat het publiek maken van de CPO aantoont dat het hoger management in een organisatie privacyverplichtingen wil nakomen aan de consumenten, de werknemers en de aandeelhouders. Pemberton (2002) en Kayworth et al. (2005) geven aan dat de taken van de CPO als volgt kunnen beschreven worden:

- Opleidingen geven
- Onderhandelen over privacy problemen
- Een privacybeleid opstellen
- Interactie met de overheidsinstellingen
- Privacy harmoniseren in de organisatie
- De privacy-investeringen beïnvloeden
- Een balans zoeken tussen de privacy doeleinden en de bedrijfsmatige doeleinden

Pemberton (2002) geeft aan dat de Chief Privacy Officer (CPO) de bewustwording rond privacy vergroot. Nash (2000) geeft aan dat de CPO *'lacks real teeth or authority to actually develop and enforce privacy policies'*. De symbolische rol van de CPO kan een probleem vormen voor de effectieve uitvoering van een privacy beleid in een organisatie. Het hoger management in een organisatie moet ook overtuigd worden van het belang van privacy door de CPO.

2.8 Chief Information Security Officer

2.8.1 Het profiel van de Chief Information Security Officer

Het doorgronden en inschatten van de beveiligingsrisico's is van vitaal belang voor een organisatie (Kros, Foltz, & Metcalf, 2004/05). De Chief Information Security Officer (CISO) is niet alleen betrokken bij de technische implementatie van informatiebeveiliging, maar ook bij het opstellen van het beveiligingsbeleid (Velasquez, 2016). Engel (2017) geeft aan dat de CISO het vertrouwen van de klant in een organisatie kan verhogen. De CISO kan de brug vormen tussen IT en business. De CISO is een adviesgever voor de bedrijfsvoering en niet enkel een technologie expert.

Het Kwaliteitsinstituut Nederlandse Gemeenten (KING) geeft in 2014 aan dat de Chief Information Security Officer (CISO) wordt onderverdeeld in een technische en organisatorische functie (Baseline Informatiebeveiliging Nederlandse Gemeenten, 2014). Wilson (2010) geeft aan dat de technische CISO functie nieuwe technologie analyseert en bestaande systemen onderhoudt. De organisatorische functie van de CISO zal de implementatie van technologie initiëren en beheersen.

2.8.2 De rol van de Chief Information Security Officer

Whitten (2008) geeft aan dat de CISO betrokken is bij het geven van opleidingen rond gegevensbescherming. De opleiding wordt gegeven aan de volledige organisatie en aan alle niveaus. Het is aangeraden dat de CISO deelneemt aan informatiesessies van professionele groepen zoals het *American Society for Industrial Security (ASIS)* en *Information Systems Audit and Control Association (ISACA)* om de bewustwording te vergroten (Datz, 2005).

Volgens het *American Society for Industrial Security (ASIS)* zal de CISO informatiebeveiliging diepgaand moeten kunnen begrijpen, maar vooral het belang kunnen overbrengen aan het hoger management in de organisatie (<https://www.asisonline.org/>). Het tekort aan interesse in informatiebeveiliging van het hoger management kan het gevolg zijn van een trend waarbij beveiliging enkel als een informatietechnologieprobleem gezien wordt (Engel, 2017).

De CISO voorziet principes van geheimhouding, introduceert informatie delen op basis van *need to know* en zal bijscholing volgen (Sheraz, 2016). De CISO beheert de bewustwording, de technische continuïteit en certificatie in een organisatie (Velasquez, 2016). De CISO krijgt een grote rol bij het opvangen van beveiligingsinbreuken (Whitten, 2008). Velasquez (2016) geeft aan dat de CISO verantwoordelijk is voor de gegevensbeveiliging, de netwerkbeveiliging en de toegangscontroles. De verantwoordelijkheden van de CISO worden aangeduid als:

- Het management van risico
- Opstellen van een informatiebeveiligingsbeleid
- Het incidentenbeheer
- De budgettering van beveiligingsinvesteringen
- Opleiden van de organisatie met betrekking tot informatiebeveiliging

2.9 Chief Information Officer

2.9.1 Het profiel van de Chief Information Officer

Sheraz (2016) geeft aan dat de Chief Information Officer (CIO) een oorsprong kent sinds 1950, wanneer organisaties computertechnologie in de bedrijfsvoering begonnen te implementeren. De periode rond 1950 is gekend voor de *mainframe era*, waarbij de achtergrondprocessen worden geautomatiseerd. Ross & Feeny (1999) geven aan dat de CIO initieel niet betrokken was bij de informatietechnologiestrategie of bedrijfsstrategie. Gottschalk (2002) geeft aan dat sinds 1970 de CIO een belangrijkere rol speelt in de organisatie door het groeiend belang van de informatiesystemen. Sinds de jaren 80 wordt de CIO gezien als de verbinder tussen business en technologie.

2.9.2 De rol van de Chief Information Officer

De rol van de Chief Information Officer (CIO) is geëvolueerd naar een situatie waarbij de CIO een bedrijfspersoon is met een actieve rol in het bepalen van de informatietechnologiemiddelen (Chun & Mooney, 2009). Ross & Feeney (1999) geven aan dat de CIO eerst een functionele rol had en vervolgens een strategische rol. Nu heeft de CIO een visionaire rol in de organisatie. Earl & Feeny (1994) geven aan dat de CIO een meerwaarde zal bieden door:

- Te focussen op de bedrijfsdoelen
- De meerwaarde van informatietechnologie (IT) duidelijk te maken aan de volledige organisatie
- Te bouwen aan een IT-visie

Het behalen van de IT-objectieven zorgt niet enkel voor een competitief voordeel, maar eveneens voor het voortbestaan van de bedrijfsactiviteiten (Gottschalk, 2002). De CIO wordt gezien als een functie die eerst een business persoon is, als tweede een manager en als laatste een technologie persoon (Synnott, 1987).

De CIO verzekert de naleving van industriële wetgeving en stelt een beleid op met de implementatie van informatietechnologie (IT) (Chun & Mooney, 2009). Sheraz (2016) geeft aan dat de CIO oude systemen vervangt en het belang ervan moeten duidelijk maken aan de belanghebbenden. De CIO implementeert IT in de bedrijfsprocessen van alle departementen in de organisatie.

2.10 Informatietechnologie-auditor

2.10.1 Het profiel van de informatietechnologie-auditor

Zelfevaluatie van informatietechnologie (IT) in een organisatie is gedreven door het groeiend belang van de IT-infrastructuur, e-commerce, informatiebeveiliging en privacy (Gallegos, 2003). IT is voor veel organisaties de ruggengraat van de bedrijfsvoering (Pettersson, 2005). De IT-auditor zal een bedrijfsstrategie promoten die effectief gebruik maakt van informatiesystemen (Bayuk, 2004).

IT-auditors worden voornamelijk opgeleid aan de hand van lezingen en *workshops* (Gallegos & Looho, 2001). Er is niet één achtergrond die de IT-auditor moet bezitten (Pettersson, 2005). Het internationaal erkend *Information Technology Infrastructure Library (ITIL)* wordt gebruikt voor opleidingen rond IT-audit. ITIL voorziet ook sessies waarbij het hoger management is betrokken (Doughty & Driscoll, 2002). COBIT kan gebruikt worden om IT-auditors op te leiden (Lainhart, 2000). De *Information Systems Audit and Control Association (ISACA)* is een globaal erkend certificaat voor IT-auditors en kan gebruikt worden om het profiel van de IT-auditor te bepalen.

2.10.2 De rol van de informatietechnologie-auditor

Governance van informatietechnologie (IT) of IT-bestuur verzekert het behalen van succesfactoren door het implementeren van een veilige en betrouwbare technologiestrategie (ISACA, 2010). Lainhart (2000) geeft aan dat het COBIT-raamwerk instrumenten genereert om technologieën, controlemechanismen en bedrijfsrisico's te beheren. De IT-auditor stelt een risicogebaseerd auditplan op (Pettersen, 2005). De COBIT-richtlijnen zijn afhankelijk van de grootte, de structuur en de omvang van de activiteiten van de organisatie. De IT-auditor zal *IT-governance* implementeren in de organisatie en de naleving ervan controleren.

De IT-auditor moet het geheel van de organisatie controleren, want elke operatie is deel van het volledige bedrijfsproces (Doughty & Driscoll, 2002). Gallegos (2003) geeft aan dat de rol van de IT-auditor geëvalueerd wordt door bestaande standaarden en professionele praktijken. De IT-auditor is een raadgever en een opgeleid technisch profiel die het succes van de organisatie bepaalt. De IT-auditor moet onafhankelijk zijn van het IT-departement om controles uit te voeren. IT-audit kan intern gebeuren of aan de hand van een externe organisatie.

3 Onderzoeksmethode

3.1 Probleemstelling

De aanleiding voor het onderzoek is de introductie van de functionaris voor gegevensbescherming in de Algemene Verordening Gegevensbescherming (AVG). Zoals aangegeven in titel 2.4.1 werd de functionaris voor gegevensbescherming in 1977 geïntroduceerd door de Duitse privacywetgeving. De functionaris voor gegevensbescherming is geen nieuwe functie, maar de beschrijving van de functionaris voor gegevensbescherming in de AVG is beperkt en laat ruimte voor interpretatie (Zwenne, 2016). In deze masterproef zal het profiel van de functionaris voor gegevensbescherming in de AVG gekaderd worden aan de hand van de taken en de managementrollen van de functionaris voor gegevensbescherming.

Lee (2005) geeft aan dat een onderzoek naar de vereiste vaardigheden van de functionaris voor gegevensbescherming de kwaliteit van de functie zal verhogen. Diepgaand onderzoek naar het profiel van de functionaris voor gegevensbescherming is noodzakelijk om de kwaliteit van de nieuwe functie te garanderen. Hambrick & Mason (1984) geven in de *Upper Echelon* theorie aan dat de karakteristieken, de rol en de achtergrondkennis van het management een invloed heeft op de effectiviteit van de organisatie.

De aanstelling van de functionaris voor gegevensbescherming maakt deel uit van de verantwoordingsplicht van de organisatie zoals besproken in titel 2.3.3. Het aanstellen van een functionaris voor gegevensbescherming is essentieel om aan te tonen als organisatie dat aan de naleving van de AVG wordt voldaan. De achtergrondkennis en de vaardigheden van de functionaris voor gegevensbescherming worden in de AVG niet specifiek benoemd. Zwenne (2016) geeft aan dat de kwaliteit van de functionaris voor gegevensbescherming niet gegarandeerd kan worden aangezien er geen wettelijk onderbouwde certificatie voorzien is in de AVG.

3.2 Onderzoeksvragen

Deze masterproef onderzoekt het profiel van de functionaris voor gegevensbescherming. De hoofdvraag luidt als volgt:

- Wat is het profiel van de functionaris voor gegevensbescherming in een organisatie?

Pinsonneault & Rivard (1998) geven aan dat de managementrollen van Mintzberg gebruikt worden bij onderzoek naar een nieuwe managementfunctie in een organisatie. De managementrollen van Mintzberg worden gehanteerd voor het onderzoek naar het profiel van de functionaris voor gegevensbescherming in een organisatie. De deelvragen van deze masterproef zijn:

- Wat zijn de taken van de functionaris voor gegevensbescherming in een organisatie?
- Wat zijn de managementrollen van de functionaris voor gegevensbescherming in een organisatie?

3.3 Wetenschappelijke relevantie

Het onderzoek zal de functionaris voor gegevensbescherming die geïntroduceerd werd in de Algemene Verordening Gegevensbescherming (AVG) onderzoeken. De academische literatuur over de functionaris voor gegevensbescherming is beperkt. Het onderzoek geeft nieuwe mogelijkheden om antwoorden en interpretatieniveaus toe te voegen aan de rol van de functionaris voor gegevensbescherming (Coffey & Atkinson, 1996). Academics en experts kunnen voordelen halen uit het verdiepend onderzoek naar de rol van de functionaris voor gegevensbescherming.

Het onderzoek geeft nieuwe onderzoeksmogelijkheden, opleidingsmogelijkheden en professionele ontwikkeling voor de functionaris voor gegevensbescherming. Het onderzoek is gebaseerd op vergelijkbare onderzoeken die een nieuwe functie in een organisatie onderzoeken.

Kayworth, Brocato, en Whitten (2005) voerden een onderzoek naar het profiel van de Chief Privacy Officer (CPO) aan de hand van interviews en managementrollen van de CPO. Wee, Ma, & Kim (2014) gaven aan dat de achtergrondkennis van de CPO de privacy prestaties in de organisatie beïnvloedt. Whitten (2008) onderzocht de kwaliteiten van de Chief Information Security Officer (CISO) aan de hand van acht interviews met IT-beveiligingsexperts. Swarts (2017) gebruikte een diepte-interview bij de functionaris voor gegevensbescherming voor het onderzoek naar de interne communicatie rond privacybescherming in zorginstellingen. Bij het onderzoek van Chun (2006) werden jobadvertenties, academische literatuur en praktijkjournalen over de rol en verantwoordelijkheden van de Chief Information Officer (CIO) geanalyseerd.

De vergelijkbare onderzoeken geven aan dat diepgaand onderzoek naar een nieuwe functie noodzakelijk is om de kwaliteit, de impact en de effectiviteit van de functie te verhogen in de organisatie. Deze masterproef kan gebruikt worden om verdere onderzoeken naar de functionaris voor gegevensbescherming te ondersteunen. Zwenne (2016) geeft aan dat de deskundigheid van de functionaris voor gegevensbescherming verhoogd wordt wanneer de kennisoverdracht rond de functie bevorderd wordt.

3.4 Praktijkrelevantie

Het onderzoek naar de functie van de functionaris voor gegevensbescherming geeft een beter beeld over een effectief beleid rond privacypraktijken (Kayworth, Brocato & Whitten, 2005). De literatuur voor het onderzoek bestaat uit artikels van de beroepsgroepen en praktische richtlijnen uitgegeven door de opleidingsinstituten. Zwenne (2016) geeft aan dat de beroepsorganisaties een rol kunnen spelen bij het vormen van het profiel van de functionaris voor gegevensbescherming.

Deze masterproef kan een basis vormen voor opleidingen van de functionaris voor gegevensbescherming. Het onderzoek voorziet de privacy gemeenschap met een beter beeld over de rol en de positie van de functionaris voor gegevensbescherming in een organisatie. De interviews geven een beeld over het profiel van de functionaris voor gegevensbescherming dat door de AVG-experten in de praktijk wordt ervaren. De jobadvertentie-analyse geeft weer hoe de organisaties het profiel van de functionaris voor gegevensbescherming beschouwen.

3.5 Onderzoek naar het profiel van de functionaris voor gegevensbescherming

3.5.1 Onderzoeksopzet

Het kwalitatief onderzoek geeft een beeld over het profiel van de functionaris voor gegevensbescherming aan de hand van:

- Een jobadvertentie-analyse
- De interviews met experts in de Algemene Verordening Gegevensbescherming (AVG)
- De managementrollen van Mintzberg
- De vergelijkbare functies

De diversiteit van het onderzoek wordt bewaard door meerdere industrieën en profielen aan te spreken. De resultaten van de jobadvertenties worden getoetst aan de literatuur en de interviews in de discussiesectie van het onderzoek. De interviewvragen zijn gebaseerd op de secundaire gegevens en de jobadvertenties. De jobadvertenties en interviews leveren primaire gegevens voor het onderzoek. De jobadvertenties en de interviews geven een interpretatie over het profiel van de functionaris voor gegevensbescherming in de aanloop van de inwerkingtreding van de AVG op 25 mei 2018.

3.5.1.1 Codering van de jobadvertentie-analyse

Voor het onderzoek werden 18 jobadvertenties geanalyseerd in de periode 25 maart 2018 tot 17 april 2018. De jobadvertenties werden verzameld aan de hand van de commerciële jobadvertentie-websites zoals Glassdoor, Indeed en StepStone. Er werd ook gebruik gemaakt van sociale media zoals LinkedIn. Deze jobadvertentie-websites werden als eerste teruggevonden in de zoekresultaten van Google. De werkzoekenden doorlopen hetzelfde zoekproces en worden aan dezelfde jobadvertenties blootgesteld.

Het volledige werkblad met de 18 jobadvertenties is te vinden in de afzonderlijke bijlage. De rijen geven de jobadvertenties weer van de bedrijven. In de kolommen worden de codes geplaatst. De codes voor de jobadvertentie van de functionaris voor gegevensbescherming zijn te vinden in tabel 2.

Tabel 2: Codering van de jobadvertenties

Jobadvertentie-categorieën	Code
Job vacature website	0
Industrie	1
Profiel	2
Jaren ervaring	3
Talenkennis	4
Studies	5
Rapporteur aan	6
Deel van AVG-team	7
Certificatie	8
Gevraagde werk ervaring	9
Taken	10

De categorieën werden onderverdeeld in onder andere de industrie van de jobadvertentie en de jobadvertentiewebsite. De categorieën bevatten jobvereisten zoals aantal jaren ervaring, de taken, de vereiste kennis en de *soft skills*. De kennis van de functionaris voor gegevensbescherming wordt aangeduid in tabel 3.

Tabel 3: Codering van de kennis in de jobadvertenties

Beschrijving	Codering
Kennis (11)	
IT Technisch	11.1
Juridisch	11.2
Economisch	11.3
Management	11.4

De kennis van de functionaris voor gegevensbescherming werd onderverdeeld in IT-technische kennis, juridische kennis, economische bedrijfskennis en managementkennis. De managementkennis had betrekking op de vaardigheden die de functionaris voor gegevensbescherming bezit als manager in een organisatie. De taken van de functionaris voor gegevensbescherming die uit de jobadvertenties werden gevonden zijn te vinden in de volledige tabel in bijlage 1.3 en in de bespreking van de resultaten onder titel 4. De *soft skills* van de functionaris voor gegevensbescherming zijn te vinden in tabel 4.

Tabel 4: Codering van de soft skills in de jobadvertenties

Beschrijving	Codering
<i>Soft skills</i> (12)	
Rolspecifieke vaardigheden	12.1
Inherente vaardigheden	12.2
Sociale vaardigheden	12.3

De *soft skills* of zachte vaardigheden bevatten de rolspecifieke vaardigheden, de inherente vaardigheden en de sociale vaardigheden. De rolspecifieke vaardigheden hebben betrekking op de vaardigheden die specifiek gelinkt worden aan de functionaris voor gegevensbescherming zoals bijvoorbeeld de onafhankelijkheid van de functie. De inherente vaardigheden zijn de persoonlijke vaardigheden zoals bijvoorbeeld stressbestendigheid. De sociale vaardigheden zijn onder andere communicatie en de wil om samen te werken in een team. De zachte vaardigheden worden in meer detail besproken in de resultatensectie.

Todd, McKeen & Gallupe (1995) geven aan dat een gecodeerde weergave noodzakelijk is bij een onderzoek aan de hand van een jobadvertentie-analyse. De codering laat toe woorden en zinnen te linken aan de categorieën.

Wanneer bijvoorbeeld het woord ‘training’ werd aangegeven in de jobadvertentie, werd het onderverdeeld in categorie ‘ondersteuning en advies’. De functionaris voor gegevensbescherming zal bijvoorbeeld verantwoordelijk zijn voor het aanleren van privacy concepten aan de werknemers. Wanneer er werd aangegeven dat ‘bedrijfservaring vereist is in de sector’ werd ervan uitgegaan dat er economische bedrijfskennis noodzakelijk was voor de job. Bij het aangeven van ‘een basiskennis van IT-systemen’ werd aangenomen dat een functionaris voor gegevensbescherming technische IT-kennis moet bezitten.

3.5.1.2 Uitwerking van de jobadvertentie-analyse

De jobadvertenties geven een beeld over de vereiste kwaliteiten die de functionaris voor gegevensbescherming moet bezitten volgens de organisaties. Het beeld dat de werkgevers hebben over de functionaris voor gegevensbescherming wordt in een jobadvertentie-analyse duidelijker (Lee, 2005). De jobadvertenties worden volledig digitaal geraadpleegd omdat het internet een basismiddel is voor werkzoekenden (Choong, 2005). De commerciële jobadvertentie-websites worden voornamelijk gebruikt door kleine en middelgrote organisaties (Choong, 2005).

Wanneer een vereiste één of meer keer wordt aangegeven in een jobadvertentie, dan zal het de waarde één krijgen. Wanneer de vereiste niet voorkomt krijgt het de waarde nul (Todd, McKeen, & Gallupe, 1995). Wanneer een vereiste één keer wordt aangegeven heeft het dezelfde waarde als een vereiste die meermaals wordt aangehaald. Litecky & Arnett (1992) geven aan dat de herhaling van de telling van de individuele kwaliteiten hierdoor beperkt wordt. Deze techniek van codering werd voor andere vergelijkbare functies ook gebruikt.

Wanneer in een jobadvertentie een element uit het coderingsoverzicht wordt gebruikt, wordt de jobadvertentie toegevoegd aan het coderingselement. Wanneer bijvoorbeeld een jobadvertentie aangeeft ‘een individu met masterdiploma en liefst met een juridische achtergrond’ nodig te hebben voor de rol als functionaris voor gegevensbescherming, wordt in de verwerking aangegeven dat de jobadvertentie zoekt naar een persoon met een masterdiploma op universitair niveau of een persoon met een juridisch diploma op universitair niveau.

Het kan in de verwerking voorkomen dat een jobadvertentie meerdere elementen uit de codering zal beïnvloeden. Zoals het bovenstaand voorbeeld aangeeft zal de jobadvertentie in de coderingscategorie ‘algemeen masterdiploma’ en ‘jurist’ aangeduid worden. Wanneer een jurist wordt vereist in de jobadvertentie en er wordt in de jobadvertentie aangegeven dat technische IT-kennis noodzakelijk is, dan wordt de jobadvertentie aangeduid bij de coderingscategorie ‘jurist’ en ‘technische IT-kennis’. De jurist wordt in dit onderzoek aanzien als een universitair diploma. Een juridische richting op bachelorniveau wordt niet aangehaald in de onderzochte jobadvertenties.

De jobadvertenties worden aangeduid door een dubbele alfabetische letter alfabet (AA, BB, CC en verder). De interviews worden door een enkele alfabetische letter aangeduid (A, B, C en verder). De volledige jobadvertentie-analyse en de interviews zijn terug te vinden in de afzonderlijke bijlage.

3.5.1.3 Uitwerking voor de interviews

De interviews werden afgenomen in de periode tussen 15 februari en 25 april 2018. De experts in de Algemene Verordening Gegevensbescherming (AVG) werden gecontacteerd via een LinkedInoproep. Er werd via een LinkedIn gevraagd of de AVG-expert interesse had in een interview van 30 minuten. Wanneer de AVG-expert wou meewerken aan het onderzoek, werd een afspraak gemaakt voor een interview. Er werden 50 AVG-experten gecontacteerd via LinkedIn, waarvan er 15 AVG-experten openstonden voor een gesprek. Uit de 15 gesprekken werden er 12 bruikbare interviews verwerkt in het onderzoek. De andere drie interviews werden niet gebruikt door een fout bij de geluidsopnames.

Er werd gebruik gemaakt van exploratieve interviews met open vragen in een vrij patroon. De experts in de Algemene Verordening Gegevensbescherming (AVG) waren betrokken bij een AVG-team of gaven advies over de AVG als consultant. De lezing van de voorzitter van de Privacycommissie in België, dhr. Willem Debeuckelaere werd ook opgenomen in een transcript om de mening van het toekomstig sanctionerend orgaan van de AVG in België bij het onderzoek te betrekken (Lezing S).

Vooraf werd toestemming gevraagd aan de geïnterviewde om het gesprek op te nemen. Er werd rekening gehouden met de wens van de respondent en de organisatie om anoniem te blijven. De interviews werden afgenomen aan de hand van een digitaal gesprek. De interviews werden met geluid opgenomen en werden verwerkt in transcripten die te vinden zijn in de afzonderlijk bijlage. Een groot consultancybedrijf kon door het interne beleid niet toelaten dat het gesprek opgenomen werd met geluid (Interview E). Om het gesprek te kunnen gebruiken voor het onderzoek werden tijdens het gesprek notities genomen en werden de notities bijgevoegd bij de transcripten van de interviews.

Na een kennismaking en introductie van het onderzoek werd elk interview gestart met een introductievraag die de relatie van de geïnterviewde met de Algemene Verordening Gegevensbescherming (AVG) in beeld bracht. Er werden tijdens de interviews basisvragen gesteld die gebaseerd zijn op de onderwerpenlijst.

De onderwerpen tijdens de interviews werden in verschillende volgordes aangehaald, afhankelijk van de professionele achtergrond van de geïnterviewde. Tijdens de interviews werden per geïnterviewde ook persoonlijke thema's besproken die voorkomen in de onderwerpenlijst. Door de exploratieve aard van de interviews werden ook bijvragen gesteld. De bijvragen waren afhankelijk van de kennis, de persoonlijke interesse en het profiel van de geïnterviewde.

Er werd een onderwerpenlijst opgesteld aan de hand van een voorgaande literatuurstudie en de jobadvertentie-analyse. De onderwerpenlijst van de interviews bevat volgende onderwerpen:

- Professionele achtergrond van de geïnterviewde
- Rol van de functionaris voor gegevensbescherming in Algemene Verordening Gegevensbescherming (AVG)
- Profiel van de functionaris voor gegevensbescherming
- Taken van de functionaris voor gegevensbescherming binnen de organisatie
- Gelijkenis van de functionaris voor gegevensbescherming met andere functies
- Noodzakelijke kennis van de functionaris voor gegevensbescherming
- Rol van certificatie bij de functionaris voor gegevensbescherming
- Opleiding van de functionaris voor gegevensbescherming
- Relevante standaarden voor de functionaris voor gegevensbescherming

Na de opstelling van de transcripten wordt een samenvattingstabel opgemaakt aan de hand van de volgende codering:

- Opmerkingen rond de AVG
- Profiel van de functionaris voor gegevensbescherming
- Taken van de functionaris voor gegevensbescherming
- Certificatie en privacy gerelateerde standaarden

De volledige samenvattingstabel is te vinden in bijlage 2.4.

3.5.1.4 De managementrollen van Mintzberg

Het onderzoek gebruikte de managementrollen van Mintzberg (1990). De managementrollen van Mintzberg worden in de informatietechnologieliteratuur gebruikt om functies in een organisatie te onderzoeken (Gottschalk, 2002). Er is in de academische literatuur momenteel nog geen onderzoek waarbij de managementrollen van Mintzberg worden gebruikt om de functionaris voor gegevensbescherming te onderzoeken.

3.5.1.5 Vergelijkbare functies

De functies die vergelijkbaar zijn met de functionaris voor gegevensbescherming werden bepaald aan de hand van de literatuurstudie, de interviews en de jobadvertentie-analyse. De vergelijkbare functies werden in de literatuursectie geanalyseerd aan de hand van een beschrijving van het profiel en de rol van de functie. De vergelijkbare functies worden in de discussie sectie getoetst aan de bekomen resultaten van deze masterproef. De vergelijkbare functies die geanalyseerd werden in deze masterproef zijn:

- De informatieveiligheidsconsulent (VC)
- De Chief Privacy Officer (CPO)
- De Chief Information Security Officer (CISO)
- De Chief Information Officer (CIO)
- De IT-auditor

4 Resultaten

4.1 Jobadvertentie-analyse

4.1.1 Opleiding van de functionaris voor gegevensbescherming

Tabel 5 geeft aan wat het vereist diploma is dat de functionaris voor gegevensbescherming moet bezitten volgens de jobadvertentie-analyse.

Tabel 5: Opleiding van de functionaris voor gegevensbescherming volgens de jobadvertenties

Opleiding	Jobadvertenties	Aantal
Jurist (Universitair)	AA, EE, FF, JJ, KK, LL, NN, OO, PP, RR	10
Masterdiploma	BB, CC, EE, HH, II, MM	6
Bachelordiploma	EE, MM, QQ	3
IT-diploma	EE, MM, RR	3
Niet gespecificeerd	DD, GG	2
Gelijkgesteld door ervaring	HH, II	2

Het onderzoek geeft aan dat organisaties de functionaris voor gegevensbescherming vooral zien als een universitair juridisch profiel (10 van de 18, AA, EE, FF, JJ, KK, LL, NN, OO, PP, RR). Er wordt ook aangegeven dat de functionaris voor gegevensbescherming een masterdiploma moet bezitten (6 van de 18, BB, CC, EE, HH, II, MM). Er wordt in drie van de 18 jobadvertenties gevraagd naar een bachelordiploma (EE, MM, QQ). Het onderzoek geeft ook aan dat er minder gezocht wordt naar personen met een IT-diploma (3 van de 18, EE, MM, RR).

In twee van de 18 jobadvertenties wordt een masterdiploma gevraagd (HH, II) of wordt voldoende ervaring gelijkgesteld aan het masterdiploma (HH, II). De gelijkstelling van ervaring aan een diploma geeft aan dat jobadvertenties HH en II voldoende ervaring even belangrijk vinden als het bezit van een diploma. In twee van de 18 jobadvertenties werd niet letterlijk aangegeven dat een diploma vereist is (DD, GG).

4.1.2 Ervaring van de functionaris voor gegevensbescherming

In de jobadvertenties wordt aangegeven dat er ervaring wordt vereist van de functionaris voor gegevensbescherming. Tabel 6 geeft een beeld van de jaren ervaring die een functionaris voor gegevensbescherming moet bezitten. Het kennisveld waar de ervaring betrekking op heeft wordt in tabel 6 in meer detail besproken.

Tabel 6: Jaren ervaring van de functionaris voor gegevensbescherming volgens de jobadvertenties

Jaren ervaring	Jobadvertenties	Aantal
Niet gespecificeerd	BB, DD, MM, QQ, RR	5
Bepaalde maturiteit	AA, EE, GG, KK	4
Minstens 5 jaar	CC, HH, II, OO	4
3-5 jaar	FF, LL, NN, PP	4
1-2 jaar	JJ	1

Het onderzoek geeft aan dat de werkgevers ervaring noodzakelijk vinden om als functionaris voor gegevensbescherming te functioneren (13 van de 18, AA, CC, EE, FF, GG, HH, II, JJ, KK, LL, NN, OO, PP). In vier van de 18 gevallen wordt een ervaring van minstens 5 jaar vereist (Jobadvertenties CC, HH, II, OO). Jobadvertenties HH, II, en OO geven aan dat er minstens vijf jaar economische ervaring nodig is zoals aangegeven in tabel 6. Jobadvertentie OO vermeld ook IT-technische, juridische en managementkennis zoals aangegeven in tabel 7.

In vijf van de 18 jobadvertenties wordt niet aangegeven dat ervaring noodzakelijk is (BB, DD, MM, QQ, RR). In vier van de 18 gevallen wordt enkel aangegeven dat de kandidaat voldoende maturiteit moet bezitten om als functionaris voor gegevensbescherming te kunnen beginnen (Jobadvertenties AA, EE, GG, KK). In vier van de 18 gevallen wordt minstens drie tot vijf jaar ervaring verwacht (Jobadvertenties FF, LL, NN, PP) en in één geval wordt één tot twee jaar ervaring verwacht (Jobadvertentie JJ). Jobadvertenties FF, LL, NN en PP geven aan dat minstens drie tot vijf jaar ervaring nodig is in IT-technisch en juridisch domein voor de functionaris voor gegevensbescherming zoals aangegeven in tabel 7.

4.1.3 Professionele kwaliteiten en expertise van de functionaris voor gegevensbescherming

4.1.3.1 Kennis van de functionaris voor gegevensbescherming

De kennis van de functionaris voor gegevensbescherming volgens de jobadvertenties wordt in tabel 7 weergegeven.

Tabel 7: Kennis van de functionaris voor gegevensbescherming volgens de jobadvertenties

Kennis	Jobadvertenties	Aantal
IT-technisch	AA, BB, CC, DD, FF, GG, HH, II, KK, LL, MM, NN, OO, PP, RR	15
Juridisch	AA, CC, DD, EE, FF, GG, JJ, KK, LL, NN, OO, PP, RR	13
Economisch	AA, BB, CC, DD, EE, FF, HH, II, MM, NN, OO, RR	12
Management	AA, CC, DD, OO, PP	5

De werkgevers hechten belang aan de IT-technische kennis van de kandidaat (15 van de 18, AA, BB, CC, DD, FF, GG, HH, II, KK, LL, MM, NN, OO, PP, RR). Er wordt in 13 van de 18 gevallen aangegeven dat juridische kennis vereist is (AA, CC, DD, EE, FF, GG, JJ, KK, LL, NN, OO, PP, RR). In 12 van de 18 jobadvertenties wordt aangegeven dat de functionaris voor gegevensbescherming economische kennis moet bezitten (AA, BB, CC, DD, EE, FF, HH, II, MM, NN, OO, RR). De managementkennis wordt niet als voornaamste kennis aangehaald in de jobadvertenties (5 van de 18, AA, CC, DD, OO, PP).

4.1.3.2 De rolspecifieke vaardigheden van de functionaris voor gegevensbescherming

De rolspecifieke vaardigheden hebben betrekking op de vaardigheden die specifiek gelinkt worden aan de functionaris voor gegevensbescherming. De rolspecifieke vaardigheden worden weergegeven in tabel 8.

Tabel 8: Rolspecifieke vaardigheden van de functionaris voor gegevensbescherming volgens de jobadvertenties

Rolspecifieke vaardigheden	Jobadvertenties	Aantal
Teamlid	CC, JJ, KK, NN, PP, RR	6
Niet gespecificeerd	BB, EE, GG, II, OO, QQ	6
Diplomatisch	AA, HH, MM	3
Formeel/professioneel	DD, FF, LL	3
Integriteit	CC, DD, MM	3
Onafhankelijk	AA, DD, FF	3
Confidentieel	DD, MM	2
Organisatorisch	FF, NN	2
Projectleider	DD, FF	2
Ethische verantwoordelijkheid	DD	1

In zes van de 18 jobadvertenties worden rolspecifieke vaardigheden niet aangehaald (BB, EE, GG, II, OO, QQ) en wordt enkel verwezen naar andere vaardigheden.

Het onderzoek geeft aan dat de functionaris voor gegevensbescherming vooral bereid is om deel uit te maken van een team (6 van de 18, CC, JJ, KK, NN, PP, RR). De organisatorische kwaliteiten (2 van de 18, waaronder FF) komen ook voor bij de rol als projectleider (2 van de 18, waaronder FF).

De ethische rol die de functionaris voor gegevensbescherming speelt in de organisatie wordt niet benadrukt in de jobadvertenties (één van de 18, DD). De onafhankelijkheid, de integriteit en de professionaliteit worden als even belangrijk aanzien in de jobadvertentie-analyse (3 van de 18, AA, CC, DD, FF, LL, MM). De diplomatische rol van de functionaris voor gegevensbescherming wordt ook aangehaald in drie van de 18 advertenties (AA, HH, MM). De functionaris voor gegevensbescherming zal confidentieel te werk gaan (2 van de 18, DD, MM).

4.1.3.3 De functionaris voor gegevensbescherming als onderdeel van een team

Tabel 9 duidt aan of de functionaris voor gegevensbescherming deel zal uitmaken van een team met experts in de Algemene Verordening Gegevensbescherming (AVG).

Tabel 9: Deel van een AVG-team volgens de jobadvertenties

Deel van een team	Jobadvertenties	Aantal
Geen vermelding van een AVG-team	BB, DD, GG, HH, II, JJ, KK, LL, MM, QQ, RR	11
Vermelding van een AVG-team	AA, CC, EE, FF, NN, OO, PP	7

In zeven van de 18 jobadvertenties wordt aangegeven dat de functionaris voor gegevensbescherming deel zal uitmaken van een team met AVG-experten (AA, CC, EE, FF, NN, OO, PP). Tabel 10 geeft weer aan wie de functionaris voor gegevensbescherming zal rapporteren in een organisatie.

Tabel 10: Rapportering aan de overste volgens de jobadvertenties

Rapportering aan	Jobadvertenties	Aantal
Niet gespecificeerd	EE, GG, HH, II, JJ, KK, LL, MM, NN	9
Privacy verantwoordelijke	FF, OO, PP, RR	4
Bestuurlijk management	DD	1
Gegevensbeveiliging verantwoordelijke	CC	1
Nalevingsverantwoordelijke	AA	1
Risico verantwoordelijke	BB	1
Strategisch verantwoordelijke	QQ	1

De jobadvertenties geven aan dat de functionaris voor gegevensbescherming zal rapporteren aan een verantwoordelijke in de organisatie (9 van de 18, AA, BB, CC, DD, FF, OO, PP, QQ, RR). In vier gevallen wordt aangegeven dat de functionaris voor gegevensbescherming zal rapporteren aan de privacy verantwoordelijke (Jobadvertenties FF, OO, PP, RR).

In twee van de 18 jobadvertenties wordt aangegeven dat de functionaris voor gegevensbescherming zal rapporteren aan het hoger management met een bestuurlijke of strategische bevoegdheid in de organisatie (CC, QQ). De jobadvertenties geven in mindere mate aan dat de functionaris voor gegevensbescherming zal rapporteren aan een risicoverantwoordelijke (1 van de 18, BB), een nalevingsverantwoordelijke (1 van de 18, AA) of een gegevensbeveiligingsverantwoordelijke (1 van de 18, CC).

4.1.3.4 De inherente vaardigheden van de functionaris voor gegevensbescherming

Tabel 11 geeft de inherente vaardigheden van de functionaris voor gegevensbescherming weer.

Tabel 11: Inherente vaardigheden van de functionaris voor gegevensbescherming volgens de jobadvertenties

Inherente vaardigheden	Jobadvertenties	Aantal
Resultaatgericht	DD, EE, FF, KK, LL, NN	6
Analytisch	DD, EE, KK, QQ	4
Gestructureerd/methodologisch	II, MM, NN, PP	4
Pragmatisch	FF, HH, KK, OO	4
Niet gespecificeerd	AA, BB, CC, JJ	4
Assertief/proactief	HH, II, NN	3
Autonoom	DD, HH, KK	3
Creatief	FF, GG, OO	3
Kwaliteit bewust	EE, MM, QQ	3
Kennis vergaren	DD, GG	2
Stressbestendig	KK, QQ	2
Kennis verdelen	DD	1

Het onderzoek geeft aan dat de functionaris voor gegevensbescherming resultaat gericht moet zijn (6 van de 18, DD, EE, FF, KK, LL, NN). De functionaris voor gegevensbescherming werkt analytisch (4 van de 18, DD, EE, KK, QQ) en gestructureerd (4 van de 18, II, MM, NN, PP).

Het onderzoek geeft aan dat de functionaris voor gegevensbescherming een pragmatisch persoon is (4 van de 18, II, MM, NN, PP). Het onderzoek geeft ook aan dat de functionaris voor gegevensbescherming autonoom (3 van de 18, DD, HH, KK), kwaliteit bewust (3 van de 18, EE, MM, QQ), creatief (3 van de 18, FF, GG, OO) en assertief (3 van de 18, HH, II, NN) te werk gaat. Uit het onderzoek van de jobadvertenties blijkt dat kennis verdelen (1 van de 18, DD), kennis vergaren (2 van de 18, DD, GG) en stressbestendigheid (2 van de 18, KK, QQ) als minder belangrijk worden aanzien. De vereiste talenkennis van de functionaris voor gegevensbescherming wordt in tabel 12 weergegeven.

Tabel 12: Talenkennis van de functionaris voor gegevensbescherming volgens de jobadvertenties

Talenkennis	Jobadvertenties	Aantal
Niet gespecificeerd	CC, GG, LL, MM, NN, OO, PP, RR	8
Meertalig	BB, DD, FF, HH, JJ	5
Tweetalig	EE, II, KK, QQ	4
Eentalig	AA	1

In het onderzoek van de jobadvertenties wordt in vijf van de 18 jobadvertenties aangegeven dat meertaligheid vereist wordt (BB, DD, FF, HH, JJ). Meertaligheid betreft in deze masterproef het beheersen van meer dan twee talen. In vier van de 18 jobadvertenties wordt tweetaligheid vereist (EE, II, KK, QQ). In acht van de 18 jobadvertenties wordt geen taalvereiste aangegeven (CC, GG, LL, MM, NN, OO, PP, RR).

4.1.3.5 De sociale vaardigheden van de functionaris voor gegevensbescherming

Tabel 13 lijst de sociale vaardigheden van de functionaris voor gegevensbescherming zoals beschreven in de jobadvertenties.

Tabel 13: Sociale vaardigheden van de functionaris voor gegevensbescherming volgens de jobadvertenties

Sociale vaardigheden	Jobadvertenties	Aantal
Communicatief	AA, BB, CC, DD, FF, HH, II, JJ, KK, LL, MM, NN, OO, PP, QQ, RR	17
Educatieve ingesteldheid	CC, II, KK, RR	4
Faciliterend	II, JJ, LL	3
Flexibel	JJ, RR	2
Onderhandelend	LL, NN	2
Onderhouden van relaties	JJ, MM, NN, RR	4
Overtuigend	NN, RR	2
Samenwerkend	DD, NN, PP, QQ	4
Niet gespecificeerd	EE, GG	2

Het onderzoek geeft aan dat de functionaris voor gegevensbescherming vooral een communicatief persoon moet zijn (17 van de 18, AA, BB, CC, DD, FF, HH, II, JJ, KK, LL, MM, NN, OO, PP, QQ, RR). De functionaris voor gegevensbescherming zal moeten samenwerken (4 van de 18, DD, NN, PP, QQ). Het onderhouden van relaties is ook van belang bij de functionaris voor gegevensbescherming (4 van de 18, JJ, MM, NN, RR).

De functionaris voor gegevensbescherming zal overtuigend (2 van de 18, NN, RR) en flexibel werken (2 van de 18, JJ, RR). De functionaris voor gegevensbescherming bezit ook kwaliteiten in onderhandelen (2 van de 18, LL, NN). De functionaris voor gegevensbescherming bezit sociale vaardigheden om te faciliteren (3 van de 18, II, JJ, LL). De functionaris voor gegevensbescherming heeft een educatieve ingesteldheid om opleidingen te voorzien (4 van de 18, CC, II, KK, RR).

4.1.3.6 Nodige certificatie voor de functionaris voor gegevensbescherming

De nodige certificaten van de functionaris voor gegevensbescherming worden in tabel 14 weergegeven.

Tabel 14: Nodige certificatie van de functionaris voor gegevensbescherming volgens de jobadvertenties

Certificatie	Jobadvertenties	Aantal/Totaal
Niet gespecificeerd	AA, BB, DD, FF, HH, LL, MM, NN, OO, PP	10
Informatiebeveiliging of privacycertificatie	EE, II, JJ, QQ, RR	5
AVG-certificatie	CC, GG	2
Bereidheid om certificatie te behalen	II, CC	2
Specifieke DPO-certificatie	KK	1

De jobadvertenties geven in veel gevallen niet aan dat certificatie vereist is (10 van de 18, AA, BB, DD, FF, HH, LL, MM, NN, OO, PP). In vijf van de 18 gevallen wordt in de jobadvertenties wel vereist dat de kandidaat een certificaat gerelateerd aan informatiebeveiliging of privacy bezit (EE, II, JJ, QQ, RR). In twee van de 18 gevallen wordt aangegeven dat de kandidaat bereid moet zijn om een certificaat te behalen (II, CC).

In drie jobadvertenties wordt verwezen naar een certificaat gelinkt aan de Algemene Verordening Gegevensbescherming (AVG) (CC, GG) of een certificaat specifiek voor de functionaris voor gegevensbescherming (KK).

4.1.4 Taken van de functionaris voor gegevensbescherming

De taken van de functionaris voor gegevensbescherming worden getoond in tabel 15.

Tabel 15: Taken van de functionaris voor gegevensbescherming volgens de jobadvertenties

Taken	Jobadvertenties	Aantal
Programma's en beleid	AA, CC, EE, FF, HH, II, JJ, KK, LL, MM, NN, OO, PP, QQ, RR	15
Ondersteuning en advies	AA, BB, CC, DD, EE, FF, GG, HH, KK, LL, MM, NN, OO, RR	14
Contact punt	AA, BB, CC, DD, EE, HH, II, JJ, KK, LL, MM, NN, RR	13
Risicobeheer	AA, CC, DD, FF, HH, JJ, LL, MM, NN, OO, PP	11
Bestuur	AA, CC, DD, FF, GG, II, JJ, KK, LL, MM	10
Standaarden en raamwerken	BB, DD, FF, HH, JJ, KK, MM, NN, OO, PP	10
Controle en verificatie	AA, BB, DD, EE, HH, KK, MM, NN, RR	9
GBEB	AA, CC, DD, EE, HH, II, JJ, KK, MM	9
Naleving	AA, BB, CC, DD, HH, II, KK, QQ, RR	9
Analyse	AA, BB, II, JJ, MM, OO, PP, RR	8
Incidenten beheer	AA, CC, DD, EE, II, MM	6
Rapportering	BB, CC, FF, HH, MM	5
Verwerkingsregister	BB, CC, KK, MM	4

De analyse van de jobadvertenties geeft aan dat de functionaris voor gegevensbescherming vooral een privacybeleid zal opstellen in een organisatie (15 van de 18, AA, CC, EE, FF, HH, II, JJ, KK, LL, MM, NN, OO, PP, QQ, RR). In 9 van de 18 jobadvertenties wordt het zorgen voor de naleving van de Algemene Verordening Gegevensbescherming (AVG) vermeld (AA, BB, CC, DD, HH, II, KK, QQ, RR). Het onderzoek van de jobadvertenties geeft aan dat de functionaris voor gegevensbescherming ondersteuning en advies verleent (14 van de 18, AA, BB, CC, DD, EE, FF, GG, HH, KK, LL, MM, NN, OO, RR).

Het onderzoek toont aan dat de functionaris voor gegevensbescherming een contactpunt is voor de gegevenssubjecten en de gegevensbeschermingsautoriteit (GBA) (13 van de 18, AA, BB, CC, DD, EE, HH, II, JJ, KK, LL, MM, NN, RR). De functionaris voor gegevensbescherming is verantwoordelijk voor het risicobeheer in 11 van de 18 jobadvertenties (AA, CC, DD, FF, HH, JJ, LL, MM, NN, OO, PP). De functionaris voor gegevensbescherming is verantwoordelijk voor het privacybestuur (10 van de 18, AA, CC, DD, FF, GG, II, JJ, KK, LL, MM) en het opzetten van standaarden en raamwerken (10 van de 18, BB, DD, FF, HH, JJ, KK, MM, NN, OO, PP).

De functionaris voor gegevensbescherming zal ook verantwoordelijk zijn voor de controle en verificatie van de AVG-praktijken (9 van de 18, AA, BB, DD, EE, HH, KK, MM, NN, RR). De functionaris voor gegevensbescherming voert analyses uit (8 van de 18, AA, BB, II, JJ, MM, OO, PP, RR) en is betrokken bij de gegevensbeschermingseffectbeoordeling (GBEB) (9 van de 18, AA, CC, DD, EE, HH, II, JJ, KK, MM) en het verwerkingsregister (4 van de 18, BB, CC, KK, MM).

De functionaris voor gegevensbescherming heeft een verantwoordelijkheid bij het beheren van incidenten (6 van de 18, AA, CC, DD, EE, II, MM). In vijf van de 18 jobadvertenties werd vermeld dat rapportering een onderdeel uitmaakt van het takenpakket van de functionaris voor gegevensbescherming (BB, CC, FF, HH, MM).

4.2 Interviews

4.2.1 Professionele achtergrond van de geïnterviewde

Tabel 16 toont de professionele achtergrond van de experts in de Algemene Verordening Gegevensbescherming (AVG) die geïnterviewd werden.

Tabel 16: Rol van de geïnterviewde

Rol	Expert
AVG-expert	F
CISO	C, I
Datamanagement	G
Enterprise architect	H
Freelance security expert	J, L
Informatiebeveiliging	E
Informatieveiligheidsconsulent	K
Jurist	A,
Managing partner	B, D

De volledige beschrijving van de geïnterviewden is te vinden in bijlage 2.3. De geïnterviewden bestonden uit:

- Een jurist (A) die deel uitmaakt van een team met experten in de Algemene Verordening Gegevensbescherming (AVG)
- Twee managing partners van consultancybureaus (B, D) met AVG-expertise
- Twee CISO's (C, I) die samenwerken met een functionaris voor gegevensbescherming
- Een informatiebeveiligingsexpert (E) met technische expertise in de AVG
- Een AVG-expert (F)
- Een *enterprise architect* (H) actief als AVG-expert
- Een informatieveiligheidsconsulent (K) die mogelijk als functionaris voor gegevensbescherming wordt aangesteld vanaf 25 mei 2018
- Twee freelance beveiligingsexperten (J, L) met expertise in de AVG
- Een expert in gegevensmanagement (G) actief in een AVG-team

Er werd ook een transcript van de lezing van de voorzitter van de Privacycommissie in België, dhr. Willem Debeuckelaere toegevoegd aan het onderzoek (Lezing S). Het transcript van de lezing (S) en de transcripten zijn te vinden in de afzonderlijke bijlage. In tabel 7 wordt aangeduid in welke sector of industrie de AVG-expert actief is.

Tabel 17: Industrie van de organisatie van de geïnterviewden

Industrie	Expert	Aantal
Consultancy	B, D, E, F, G, J, L	7
Technologie	H, I	2
Media	C	1
Stad	K	1
Voeding	A	1

De AVG-experten zijn vooral werkzaam in consultancybedrijven (7 van de 12, B, D, E, F, G, J, L). De andere organisaties bevinden zich in de technologie-industrie (H, I), de voedingsindustrie (A) en de media (C). Er werd ook een informatieveiligheidsconsulent van een grootstad geïnterviewd (K).

4.2.2 Profiel van de functionaris voor gegevensbescherming

Tabel 18 lijst de elementen op die het profiel van de functionaris voor gegevensbescherming beschrijven.

Tabel 18: Profiel van de functionaris voor gegevensbescherming volgens de geïnterviewden

Profiel	Expert	Aantal
Businesskennis	A, B, C, D, F, G, K	7
Juridische kennis	A, B, C, F, G, H, K	7
IT-Technische kennis	A, B, D, F, I, K	6
<i>Soft skills</i>	B, D, F, H, J	5
FG is context en sector gevoelig	C, D, F, I	4
FG als externe aangesteld	A, B, D, F	4
Multidisciplinair	A, B, H, K	4
FG werkt in team	A, G, K	3
FG heeft ervaring	A, J, K	3
Onafhankelijkheid	B, C, E	3
Ethische kennis	J	1

Het onderzoek aan de hand van de interviews geeft aan dat juridische kennis (7 van de 12, A, B, C, F, G, H, K) en bedrijfskennis (7 van de 12, A, B, C, D, F, G, K) belangrijk zijn. De functionaris voor gegevensbescherming bezit kennis van de sector en het bedrijf (4 van de 12, C, D, F, I). De IT-technische kennis van de functionaris voor gegevensbescherming werd ook aangegeven als belangrijk element tijdens de interviews (6 van de 12, A, B, D, F, I, K). De interviews geven aan dat de functionaris voor gegevensbescherming een multidisciplinaire functie zal vervullen (4 van de 12, A, B, H, K).

De *soft skills* of zachte vaardigheden van de functionaris voor gegevensbescherming worden aangegeven als een vereiste in de interviews (5 van de 12, B, D, F, H, J). De interviews geven aan dat de functionaris voor gegevensbescherming ook als extern persoon kan worden aangesteld (4 van de 12, A, B, D, F).

Het onderzoek aan de hand van de interviews toont ook aan dat de ervaring van de functionaris voor gegevensbescherming belangrijk is (3 van de 12, A, J, K) en dat de functionaris voor gegevensbescherming in een team zal werken (3 van de 12, A, G, K). De functionaris voor gegevensbescherming zal ook onafhankelijk werken (3 van de 18, B, C, E). In de interviews werd de ethische verantwoordelijkheid van de functionaris voor gegevensbescherming maar eenmaal specifiek aangehaald (J).

4.2.3 Taken van de functionaris voor gegevensbescherming

In tabel 19 worden de taken van de functionaris voor gegevensbescherming weergegeven die werden aangehaald in de interviews.

Tabel 19: Taken van de functionaris voor gegevensbescherming volgens de geïnterviewden

Taken	Expert	Aantal
Privacy implementeren	A, B, C, E, F, H, K	7
Commerciële doeleinden aligneren met privacyvereisten	A, F, G, H, J, L	6
Informatiebeveiliging	D, E, F, H, J, L	6
Privacybeleid opstellen	A, C, D, E, G, K	6
Processen	D, E, F, G, H, J	6
Verwerkingsregister	A, B, D, F, H, K	6
Bewustwording	A, D, G, I, K	5
Hoogste management adviseren	A, E, F, I, L	5
IT-infrastructuur	D, C, F, K, L	5
Opleidingen voorzien	A, B, D, F, G	5
Samenwerking	C, F, G, H, K	5
Communicatieve vaardigheid	A, H, K, L	4
Incidentenbeheer	D, C, H, K	4
Evalueren en naleven	D, E, G	3
GBEB	D, F, K	3
Contact	B, I	2
Risicomanagement	A, E	2
Bijscholen van kennis	D	1
Gegevensbeheer	B	1

De resultaten van de interviews geven aan dat de functionaris voor gegevensbescherming privacy in de organisatie implementeert (7 van de 12, A, B, C, E, F, H, K). De functionaris voor gegevensbescherming is verantwoordelijk voor het opstellen van een privacybeleid in een organisatie (6 van de 12, A, F, G, H, J, L). Informatiebeveiliging wordt tijdens de interviews ook aangegeven als taak van de functionaris voor gegevensbescherming (6 van de 12, D, E, F, H, J, L). De functionaris voor gegevensbescherming bezit kennis van de IT-infrastructuur om adviezen te kunnen geven (5 van de 12, D, C, F, K, L).

De functionaris voor gegevensbescherming aligneert de naleving van de Algemene Verordening Gegevensbescherming (AVG) met de commerciële doeleinden (6 van de 12, A, F, G, H, J, L). Kennis van de bedrijfsprocessen is noodzakelijk om als functionaris voor gegevensbescherming te werken in een organisatie (6 van de 12, D, E, F, G, H, J). De functionaris voor gegevensbescherming adviseert volgens de interviews aan het hoogste management (5 van de 12, A, E, F, I, L). De functionaris voor gegevensbescherming creëert privacy bewustzijn (5 van de 12, A, D, G, I, K) en voorziet opleiding in de organisatie (5 van de 12, A, B, D, F, G).

De functionaris voor gegevensbescherming werkt samen met anderen in een organisatie (5 van de 12, C, F, G, H, K). De communicatieve vaardigheid van de functionaris voor gegevensbescherming wordt ook aangegeven tijdens de interviews als een belangrijke vereiste (4 van de 12, A, H, K, L). De resultaten van de interviews geven ook aan dat de functionaris voor gegevensbescherming betrokken is bij het incidentenbeheer (4 van de 12, D, C, H, K).

De functionaris voor gegevensbescherming is betrokken bij de gegevensbeschermingseffectbeoordeling (GBEB) (3 van de 12, D, F, K) en ondersteunt de AVG-naleving in een organisatie (3 van de 12, D, E, G). De taken risicomanagement (2 van de 12, A, E) en de contactpersoon (2 van de 12, B, I) worden minder in de interviews aangehaald.

De bijscholing van de functionaris voor gegevensbescherming wordt eenmaal zelf aangehaald door een geïnterviewde (D). De bijscholing wordt indirect aangehaald in de interviews aan de hand van de vragen rond certificatie.

4.2.3.1 Certificatie

Zoals aangegeven in tabel 20 werd er tijdens de interviews ook gevraagd welke rol certificatie kan spelen om het profiel van de functionaris voor gegevensbescherming te vormen.

Tabel 20: Meningen over de certificatie van de functionaris voor gegevensbescherming van de geïnterviewden

Certificatie	Expert	Aantal
Kwaliteit verhogen van functie	A, B, C, G, H, I	6
Praktijk noodzakelijk	B, E, F, J, K, L	6
Bestaande standaarden gebruiken	C, D, E, J, L	5
Opleiding in modules	B, D, E, I	4
Vanuit beroepsorganisatie	B, J, S	3
Bottleneck vermijden	B	1
Eerlijke concurrentie	A	1

Certificatie kan volgens de geïnterviewden de kwaliteit van de functie als functionaris voor gegevensbescherming verhogen (6 van de 12, A, B, C, G, H, I). Zes van de 12 geïnterviewden geven aan dat ervaring in de praktijk noodzakelijk is voor de functionaris voor gegevensbescherming en dat certificatie alleen niet voldoende is (B, E, F, J, K, L).

Er wordt ook aangegeven dat bestaande standaarden kunnen gebruikt worden om de functionaris voor gegevensbescherming te vormen (5 van de 12, C, D, E, J, L). Een opleiding in modules wordt door vier van de 12 geïnterviewden aangegeven als mogelijkheid om certificatie op te bouwen (B, D, E, I).

4.3 Managementrollen van Mintzberg

De managementrollen van Mintzberg worden getoetst aan de uitspraken van de geïnterviewden en de beschrijvingen in de jobadvertenties. De onderverdeling van de managementrollen door Grover, Jeong, Kettinger & Lee (1993) wordt gebruikt in tabel 21. De uitspraken en de beschrijvingen worden letterlijk overgenomen uit de transcripten van de afzonderlijke bijlage.

Tabel 21: Toetsen van de interviews en de jobadvertenties aan de managementrollen

Managementrol	Interview	Jobadvertentie
Voorbeeldfiguur	<p>“En als dan de ethische standaard, goed gedrag en zeden ook een onderdeel kan zijn.” (J)</p>	<p>“You must make yourself easily accessible and personally available.” (DD)</p>
Leider	<p>“Als je kijkt naar DPO, die in C-level management meekunnen, moeten meekunnen met het bedrijf.” (J)</p> <p>“Ik denk dat dat voornamelijk iemand moet zijn die goed kan coördineren.” (K)</p>	<p>“Build and implement a data privacy culture awareness program.” (BB)</p> <p>“Training van medewerkers, toewijzing van verantwoordelijkheden.” (CC)</p> <p>“Protection of personal data, including the assignment of responsibilities, awareness-raising and training of staff.” (DD)</p> <p>“You will lead the transformation program on the IT and organisational level for the GDPR conformity.” (GG)</p> <p>“Develop the necessary training programs.” (HH)</p> <p>“Bewustmaking en opleiding van het bij de verwerking betrokken personeel.” (KK)</p> <p>“Als DPO neem je de leiding.” (LL)</p> <p>“Ensures that all staff are fully trained in regard to protecting data.” (MM)</p> <p>“You’ll act as faculty leader in data protection and privacy trainings.” (OO)</p> <p>“Trainingen geven aan de medewerkers over de privacyregels en hoe ze te respecteren.” (RR)</p>
Verbinder	<p>“Hij moet wel in staat zijn te kunnen praten met IT'ers en met security mensen.” (D)</p> <p>“Je moet proberen begrijpen wat mensen hebben, je moet er niet boven staan.” (F)</p>	<p>“Communiceren en onderhouden van Group Compliance Rules en de uitrol ervan in de lokale entiteiten.” (CC)</p> <p>“Contactpunt voor de toezichthoudende organen en voor individuen van wie de data verwerkt worden (medewerkers, klanten enz.). Je werkt samen met deze toezichthouders.” (CC)</p>

		<p><i>“Be the multilateral contact for and cooperate with external parties.” (DD)</i></p> <p><i>“Ensuring a harmonized approach towards data protection and privacy by bringing together our client’s stakeholders.” (FF)</i></p> <p><i>“Ability to engage with cross-functional teams and advocate for data privacy initiatives.” (JJ)</i></p> <p><i>“Binnen de bestaande systemen in nauwe samenwerking met de betrokken interne diensten zoals IT, personeelsdienst.” (LL)</i></p> <p><i>“Liaise with the IT department to ensure maximum security of IT system.” (NN)</i></p>
Begeleider	<p><i>“Dat is wel zeer belangrijk en die kennis zit dan ook niet altijd bij één persoon. Die kennis samenbrengen is een zeer moeilijke oefening.” (G)</i></p> <p><i>“Dat wil zeggen dat ik heel goede collega's heb die elk gespecialiseerd zijn en dat ik een beetje de coördinator daarvan van ben.” (K)</i></p>	<p><i>“Pro-actively identify upcoming changes in law and regulations of data protection impacting the business.” (DD)</i></p> <p><i>“Monitor, coordinate and evaluate the group’s risk management program.” (HH)</i></p> <p><i>“This entails e.g. exploring new innovative services, tools and strategic alliances.” (OO)</i></p>
Verspreider	<p><i>“In eerste instantie bestond mijn job eruit te informeren, awareness te creëren en ook een actieplan voor te stellen en hoe pakken wij dat bij X aan.” (A)</i></p> <p><i>“Het is wel actiever, hij (De functionaris voor gegevensbescherming) moet actieve adviezen doen, dit zouden we beter zo doen, hier</i></p>	<p><i>“Alerts/reports management of data protection related subjects.” (BB)</i></p> <p><i>“Special attention will be needed for the exchange of data within the diverse group entities and in particular between the daughter companies and the mother company.” (AA)</i></p> <p><i>“Communicate the results and challenges to the customer's stakeholders.” (JJ)</i></p> <p><i>“Informeren en adviseren van het personeel en de (de)centrale verwerkers over hun verplichtingen.” (KK)</i></p>

	<p><i>zouden we risico beter zo aanpakken.” (D)</i></p> <p><i>“Je merkt dat wel, de sensibiliserende acties, dat mijn grootste werk.” (K)</i></p>	<p><i>“The DPO keeps management informed regarding their obligations under the Regulation.” (MM)</i></p>
Vertegenwoordiger	<p><i>“Die zal ook de communicatie naar de buitenwereld doen. Als je een data lek hebt, moet je een melding naar de buitenwereld doen.” (H)</i></p>	<p><i>“A subject matter expert on them or to leading a team towards excellent client experience.” (EE)</i></p> <p><i>“Act as point of contact with data protection authorities and coordinate interactions.” (HH)</i></p> <p><i>“Je bent het aanspreekpunt inzake alle aangelegenheden die hiermee verband houden.” (II)</i></p> <p><i>“Optreden als contactpunt voor de toezichhoudende autoriteit.” (KK)</i></p> <p><i>“Je vervult als DPO een ombudsfunctie naar interne partijen en je bent tevens de aanspreekpersoon voor de Privacycommissie.” (LL)</i></p> <p><i>“Represent X on Data Privacy matters, serve as contact point for external auditors and agencies.” (MM)</i></p> <p><i>“Vragen van klanten en leveranciers beantwoorden.” (RR)</i></p>
Ondernemer	<p><i>“Je moet posities innemen als DPO. Je moet de kar trekken.” (B)</i></p>	<p><i>“Proactively identifying and pursuing opportunities for further business and team growth.” (EE)</i></p> <p><i>“Responsible for the design, oversight, and ongoing management of the information security program.” (MM)</i></p> <p><i>“Set up and execute risk analyses for the security of personal data.” (NN)</i></p>

Verstoringsbehandelaar	<i>“Want als je incidenten hebt. Dan ga je in de media komen, in de pers. Dan hebben klanten en medewerkers, geen vertrouwen in u.” (L)</i>	<i>“You perform a gap analysis and supervise that possible breaches and problems are handled upon pertinently.” (AA)</i> <i>“You are able to respond to potential privacy incidents, to mitigate risk, to determine reporting requirements, and to develop corrective action plans.” (BB)</i> <i>“Correct afhandelen van data breaches.” (CC)</i> <i>“Assisting clients in privacy related incident response activities.” (EE)</i> <i>“Notify and communicate information about personal data breaches.” (MM)</i>
Middelenverdelers		<i>“Assigns responsibilities, keep a RACI matrix to track all responsibilities”. (MM)</i>
Onderhandelaar	<i>“Ik word wel geaccepteerd door de community van IT'ers, door mijn background. Voor mij is dat wel belangrijk, het niveau kan je van discussiëren.” (F)</i>	<i>“Je bent vlot in het oplossen van conflicten. Communiqueert vlot.” (CC)</i> <i>“Good negotiation and communication skills.” (HH)</i> <i>“Je bent communicatief vaardig en sterk in onderhandelen.” (LL)</i> <i>“Good negotiation skills and capable of being persuasive.” (NN)</i>

4.3.1 Voorbeeldfunctie

De voorbeeldfunctie voert ceremoniële taken uit en is een persoon met een autoriteit (Grover, Jeong, Kettinger, & Lee, 1993). De functionaris voor gegevensbescherming vertegenwoordigt de ethische waarden met betrekking tot privacy (J). De functionaris voor gegevensbescherming moet makkelijk te contacteren zijn en een persoonlijk aanspreekpunt zijn (DD). Als voorbeeldfiguur vertegenwoordigt de functionaris voor gegevensbescherming de privacy principes uit de Algemene Verordening Gegevensbescherming (AVG).

4.3.2 Leider

De leider motiveert ondergeschikten en leidt werknemers op (Grover, Jeong, Kettinger, & Lee, 1993). Tsui (1984) geeft aan dat de leider doelen integreert en de groei van de werknemers ondersteunt. De functionaris voor gegevensbescherming werkt samen met het hoogste managementniveau in een organisatie (J). De functionaris voor gegevensbescherming bouwt een bewustwordingsprogramma uit in een organisatie (BB).

De functionaris voor gegevensbescherming motiveert werknemers om privacybewustwording te vergroten in de organisatie. De functionaris voor gegevensbescherming voorziet opleidingen (CC, DD, HH, KK, MM, OO, RR). De functionaris voor gegevensbescherming neemt de organisatorische rol op zich om de organisatie te transformeren en de naleving van de Algemene Verordening Gegevensbescherming (AVG) te bevorderen (HH). De functionaris voor gegevensbescherming coördineert het privacybeleid in de organisatie (K).

4.3.3 Verbinder

De verbinder ontwikkelt en onderhoudt de relaties met externe belanghebbenden (Grover, Jeong, Kettinger, & Lee, 1993). De functionaris voor gegevensbescherming bezit de kwaliteiten om met de verschillende departementen te kunnen omgaan op sociaal en intellectueel vlak (D, CC, LL). De functionaris voor gegevensbescherming is het contactpunt voor de gegevenssubjecten en de gegevensbeschermingsautoriteit (GBA) (CC). De functionaris voor gegevensbescherming is een multilateraal contactpunt en werkt samen met externe partijen (DD, JJ). Partijen worden door de functionaris voor gegevensbescherming samengebracht en de functionaris voor gegevensbescherming bevordert een harmoniserende aanpak (FF).

4.3.4 Begeleider

Grover, Jeong, Kettinger & Lee (1993) geven aan dat de begeleider de omgeving analyseert. De begeleider verzamelt informatie van ondergeschikten, hoger geschikten en externe contacten. De begeleider volgt trends op, analyseert het operationele proces en verzamelt informatie over de competitie (Tsui, 1984).

De functionaris voor gegevensbescherming brengt kennis samen (G). De functionaris voor gegevensbescherming coördineert en brengt specialisten samen (K). De functionaris voor gegevensbescherming onderzoekt proactief de veranderingen in de markt die een invloed hebben op de bedrijfsvoering (DD). De functionaris voor gegevensbescherming onderzoekt nieuwe innovatieve ideeën en zorgt voor strategische allianties (OO).

4.3.5 Verspreider

De verspreider verdeelt actief informatie aan de belanghebbenden en sleutelfiguren in de organisatie (Grover, Jeong, Kettinger, & Lee, 1993). De functionaris voor gegevensbescherming informeert, creëert bewustwording en voorziet een aanpak voor de naleving van de Algemene Verordening Gegevensbescherming (AVG) (A, D, K, AA, KK). De functionaris voor gegevensbescherming rapporteert aan het hoogste managementniveau in een organisatie en aan andere belanghebbenden (BB, JJ, MM).

4.3.6 Vertegenwoordiger

De vertegenwoordiger voorziet informatie wanneer daarnaar gevraagd wordt (Grover et al., 1993). Tsui (1984) geeft aan dat de vertegenwoordiger vragen beantwoordt en een expert is voor de buitenwereld. De functionaris voor gegevensbescherming is een privacy-expert en is het aanspreekpunt voor belanghebbenden die te maken krijgen met privacy-inbreuken (EE, HH, II, KK, LL).

De functionaris voor gegevensbescherming beantwoordt vragen en zal een vertegenwoordiger zijn van de organisatie omtrent privacygerelateerde problemen (RR). De communicatie naar de buitenwereld betreffende privacy gebeurt door de functionaris voor gegevensbescherming in het kader van de Algemene Verordening Gegevensbescherming (AVG).

4.3.7 Ondernemer

De ondernemer ontwerpt nieuwe projecten om verandering in de organisatie mogelijk te maken (Grover et al., 1993). De functionaris voor gegevensbescherming neemt het voortouw rond de implementatie van de Algemene Verordening Gegevensbescherming (AVG) in de organisatie (B). De functionaris voor gegevensbescherming beschouwt de AVG als een nieuwe opportuniteit om de competitiviteit van de organisatie te verbeteren (EE). Het ontwerp, het overzien en het beheren van het beveiligingsprogramma is de verantwoordelijkheid van de functionaris voor gegevensbescherming (MM, NN).

4.3.8 Verstoringsbehandelaar

De verstoringsbehandelaar draagt een verantwoordelijkheid in crisissituaties en voert corrigerende acties uit (Grover, Jeong, Kettinger, & Lee, 1993). De functionaris voor gegevensbescherming is tijdens crisissituaties verantwoordelijk voor de bescherming van de persoonsgegevens en handelt problemen op correcte wijze af (AA, BB, CC, EE). De functionaris voor gegevensbescherming zorgt ervoor dat het vertrouwen in de organisatie behouden blijft (L). De functionaris voor gegevensbescherming communiceert over de gegevensinbreuken en beperkt risico's (MM).

4.3.9 Middelenverdelers

De middelenverdelers is verantwoordelijk voor het verdelen van de middelen in een organisatie (Grover, Jeong, Kettinger, & Lee, 1993). De middelenverdelers vangt verliezen op en beslist over bedrijfsprogramma's (Tsui, 1984). De functionaris voor gegevensbescherming zal taken verdelen en verantwoordelijkheden aanduiden met betrekking tot de naleving van de Algemene Verordening Gegevensbescherming (AVG) (MM).

4.3.10 Onderhandelaars

De onderhandelaars ondersteunt de onderhandeling tussen partijen en neemt deel aan de discussie (Grover, Jeong, Kettinger, & Lee, 1993). De functionaris voor gegevensbescherming lost conflicten op en begeleidt onderhandelingen (CC, HH, LL). De functionaris voor gegevensbescherming is communicatief en overtuigend om oplossingen door te drijven (NN). De functionaris voor gegevensbescherming wordt aanvaard door de omgeving en onderhandelt mee in belangrijke situaties (F).

4.4 Betrouwbaarheid van het gevoerde onderzoek

4.4.1 Jobadvertentie-analyse

Er werd in het onderzoek gefocust op de jobadvertenties van de functionaris voor gegevensbescherming die te vinden zijn op commerciële jobadvertentie-websites. Deze onderzoeksmethode werd overgenomen van de vergelijkbare onderzoeken van de CISO, CIO en CPO. Lockwood & Ansari (1999) geven echter aan dat het effectiever is IT-managers aan te werven via de jobadvertenties op de officiële bedrijfswebsite. Het gebruik van de commerciële jobadvertentie-websites kan gezien worden als een beperking van het onderzoek.

Het beeld dat door de jobadvertentie-analyse wordt geschetst geeft aan wat organisaties zien als het ideaal profiel van de functionaris voor gegevensbescherming. De interpretaties door de verschillende organisaties kan een beeld geven over waar de implementatie van de Algemene Verordening Gegevensbescherming (AVG) tekort kan komen. Wanneer een profiel wordt aangesteld als functionaris voor gegevensbescherming, moet gedocumenteerd worden waarom die persoon gekozen is. De opstelling van een jobadvertentie is de eerste stap in het documentatieproces.

De jobadvertenties zijn onderhevig aan de subjectieve wensen van de organisaties die een functionaris voor gegevensbescherming willen aanstellen. De opstelling van een jobadvertentie voor de functionaris voor gegevensbescherming is onderhevig aan de bedrijfsnoden die de organisatie wil opvullen. De jobadvertentie-analyse geeft hierdoor mogelijk geen objectief beeld van het profiel van de functionaris voor gegevensbescherming.

Wanneer er in de jobadvertenties wordt aangegeven dat er voornamelijk naar juristen wordt gezocht, kan de aanstelling van de functionaris voor gegevensbescherming in een bepaalde richting gestuurd worden. Niet-juristen kunnen zich mogelijk niet aangesproken voelen door de jobadvertentie en zich niet meer aanbieden voor de gezochte positie.

4.4.2 Interviews

Er werd gekozen om het verloop van de interviews letterlijk weer te geven in de transcripten om de objectiviteit bij de analyse te bewaren. Het opstellen van een samenvattingstabel geeft de mogelijkheid om de antwoorden in de interviews te categoriseren. Alle interviews werden op een gelijke manier verwerkt, waardoor er verbanden en gelijkenissen tussen de gesprekken gevonden konden worden. De geïnterviewde leverden uit eigen praktische en professionele ervaring een visie over de Algemene Verordening Gegevensbescherming (AVG).

Een beperking van de interviews is dat de geïnterviewden een subjectieve evaluatie geven over hun rol als functionaris voor gegevensbescherming. Een voorbeeld hiervan is de situatie waarbij de AVG-consultants aangeven dat de functionaris voor gegevensbescherming moet evolueren naar een profiel dat extern wordt aangesteld. De consultants hebben er belang bij dat de functionaris voor gegevensbescherming als externe consultant wordt aangenomen. De geïnterviewden geven daarentegen wel duidelijk aan een eigen mening te verkondigen tijdens de interviews.

Een andere beperking van het onderzoek betreft het aantal afgenomen interviews met de AVG-experten. Het beperkte aantal geïnterviewden is evenwel in lijn met andere onderzoeken naar de vergelijkbare functies.

5 Discussie: het profiel van de functionaris voor gegevensbescherming

5.1 Multidisciplinaire functie

Zwenne (2016) beschrijft de functionaris voor gegevensbescherming als een onafhankelijk toezichthouder op de toepassing van privacy- en gegevensbeschermingsregels. Wee, Ma, & Kim (2014) geven aan dat de achtergrondkennis van een privacy verantwoordelijke de privacyprestaties in de organisatie beïnvloedt. Om de brug te vormen tussen de verschillende belanghebbenden in een organisatie is een gevarieerde kennis noodzakelijk.

Geïnterviewde K geeft aan dat *'als je alles leest wat die DPO (Data Protection Officer of functionaris voor gegevensbescherming) moet kunnen, die moet iets kennen van IT, van wetgeving, iets van organiseren, met verschillende mensen kunnen spreken, zowel IT'er en jurist verstaan. Eigenlijk is dat een superman, die moet nog iets van fysieke beveiliging kennen ook'*. De voorzitter van de Privacycommissie in België, Willem Debeuckelaere geeft aan dat de functionaris voor gegevensbescherming een *'multidisciplinaire superman of superwoman moet zijn'* (Lezing S).

Vier van de 12 geïnterviewden geven duidelijk aan dat de functionaris voor gegevensbescherming een multidisciplinaire functie is (A, B, H, K). De experts in informatietechnologie moeten een *jack of all trades* zijn (Arnett & Litecky, 1992). De Commissie voor de Bescherming van de Persoonlijke Levenssfeer (CBPL, 2016) benadrukt dat de uitoefening van de opdrachten een holistische aanpak vereist en diverse gespecialiseerde vaardigheden noodzakelijk zijn. Figuur 1 geeft aan welke opleiding de functionaris voor gegevensbescherming moet gevolgd hebben volgens de jobadvertenties.

Figuur 1: Staafdiagram over de noodzakelijke opleiding van de functionaris voor gegevensbescherming volgens de jobadvertenties

De jobadvertenties geven in het merendeel van de gevallen aan een jurist te zoeken als functionaris voor gegevensbescherming (10 van de 18, AA, EE, FF, JJ, KK, LL, NN, OO, PP, RR). Er wordt in drie van de 18 jobadvertenties specifiek gevraagd naar een IT-technische diploma (EE, MM, RR).

De Algemene Verordening Gegevensbescherming (AVG) geeft aan dat de graad van de kennis van de functionaris voor gegevensbescherming context afhankelijk is, kijkende naar de grootte van de organisatie en de verwerkingsactiviteiten. De expertise op vlak van nationale en Europese gegevensbeschermingswetgeving is noodzakelijk om de naleving van de AVG te kunnen garanderen.

Interview I duidt echter aan dat een jurist de letter van de wet zal kennen, maar niet altijd de geest van de wet. De geest van de wet heeft onder andere betrekking op de IT-technische implementaties van de Algemene Verordening Gegevensbescherming (AVG) in de praktijk. In de jobadvertenties wordt aangegeven dat de IT-technische kennis noodzakelijk is voor de functionaris voor gegevensbescherming, zoals aangegeven in figuur 2.

Figuur 2: Staafdiagram over de kennis van de functionaris voor gegevensbescherming volgens de jobadvertenties

De jobadvertenties geven in 83 procent van de gevallen aan dat IT-technische kennis vereist is als functionaris voor gegevensbescherming. De juridische kennis (72 percent) en economische bedrijfskennis (67 percent) worden in de jobadvertenties ook aangehaald als noodzakelijke kennis van de functionaris voor gegevensbescherming. In de interviews wordt de juridische kennis (58 percent, A, B, C, F, G, H, K) en de bedrijfskennis (58 percent, A, B, C, D, F, G, K) ook aangegeven als een vereiste voor de functionaris voor gegevensbescherming. De IT-technische kennis wordt eveneens aangehaald als belangrijke vaardigheid van de functionaris voor gegevensbescherming (50 percent, A, B, D, F, I, K).

5.2 Informatietechnologiekennis

Het Spaanse AEPD-schema geeft aan dat de kennis van de IT-infrastructuur en gegevensbeveiliging noodzakelijk is om een certificatie te verkrijgen als functionaris voor gegevensbescherming (AGDP, 2017). De Commissie voor de Bescherming van de persoonlijke levenssfeer (CBPL) beschrijft op basis van het verslag van dhr. Willem Debeuckelaere in 2017 dat de functionaris voor gegevensbescherming informatica aanbevelingen zal geven.

Geïnterviewde K geeft aan dat *'de DPO (Data Protection Officer of functionaris voor gegevensbescherming) toch eerder in dat organisatorisch en juridische kader ligt. Das een combinatie. Je kan informatieveiligheid niet meer los zien van die informatica'*. Geïnterviewde F geeft aan *'dat IT'ers anders denken dan juristen'*. De fundamentele kennis van informatietechnologie (IT) is essentieel om de IT-mogelijkheden en de bedrijfsimpact in te schatten (CSC, 1996). De interviews geven aan dat de functionaris voor gegevensbescherming kennis bezit van de IT-infrastructuur van een organisatie (5 van de 12, D, C, F, K, L).

5.3 Bedrijfskennis

Geïnterviewde B geeft aan dat de functionaris voor gegevensbescherming *‘de kar moet trekken. Het is geen simpele opdracht. Maar moet wel in belang van het bedrijf werken’*. De jobadvertenties geven aan dat de economische bedrijfskennis noodzakelijk is voor de functionaris voor gegevensbescherming (12 van de 18, AA, BB, CC, DD, EE, FF, HH, II, MM, NN, OO, RR). De interviews geven eveneens aan dat bedrijfskennis noodzakelijk is (7 van de 12, A, B, C, D, F, G, K). Informatiebeveiliging verplaatst zich van een IT-probleem naar een bedrijfsprobleem (Johnson en Goetz, 2007). Mech (1997) beschrijft dat de beste bedrijfsprestatie bereikt wordt wanneer de rol van de manager overeenstemt met de noden van het bedrijf.

Kuné & Piersma (2017) tonen aan dat wanneer inzicht in de bedrijfsprocessen wordt verworven, procedures ook gestroomlijnd kunnen worden. Kennis van de bedrijfsprocessen wordt in de helft van de interviews ook aangehaald als een vereiste voor de functionaris voor gegevensbescherming (D, E, F, G, H, J). Artikel 39 van de Algemene Verordening Gegevensbescherming (AVG) geeft aan dat de functionaris voor gegevensbescherming kennis bezit van de sector en de organisatie. Bedrijfskennis is een belangrijk element bij IT-experten (Hardin, Joshi, & Li, 2002).

5.4 Strategische rol

Informatietechnologie (IT) evolueert van een operationeel middel naar een strategisch middel (Sheraz, 2016). De Algemene Verordening Gegevensbescherming (AVG) heeft een IT-technische pijler zoals aangegeven in titel 5.1 en 5.2. Een strategie kan nieuwe technologieën analyseren en de ontwikkeling vertalen naar de bedrijfsstrategie (CSC, 1996). Managers zijn specialisten die afhankelijk zijn van het functionele en hiërarchisch niveau binnen de organisatie (Mintzberg, 1990).

Het aligneren van de bedrijfsobjectieven zorgt voor tactische en operationele veranderingen in de organisatie die door de CPO, CISO en de CIO's worden opgevangen (Gallegos, 2003). De functionaris voor gegevensbescherming zal eveneens rekening houden met de commerciële doeleinden van de organisatie (6 van de 12 interviews, A, F, G, H, J, L).

De moeilijkheid bestaat erin om in een cultuur van kostenbesparing nieuwe technologieën te kunnen integreren (Sheraz, 2016). Nieuwe wetgevingen verplichten bedrijven om een bestuur op te stellen dat aandacht heeft voor de naleving van de wettelijke regels (Chun & Mooney, 2009). Informatiebeveiliging zal pas echt gewaardeerd worden als het een efficiëntie teweegbrengt (Johnson & Goetz, 2007). De functionaris voor gegevensbescherming zal het belang van de investeringen voor de naleving van de Algemene Verordening Gegevensbescherming (AVG) duidelijk maken aan het hoogste management van de organisatie.

De jobadvertenties geven aan dat de functionaris voor gegevensbescherming een privacybeleid zal voeren en beleidsprogramma's zal uitwerken met betrekking tot de Algemene Verordening Gegevensbescherming (AVG) (15 van de 18, AA, CC, EE, FF, HH, II, JJ, KK, LL, MM, NN, OO, PP, QQ, RR). De functionaris voor gegevensbescherming zal een privacybestuur toepassen waarbij de privacy van het gegevenssubject gecombineerd kan worden met de objectieven van de organisatie.

5.5 Communicatie

De voorzitter van de Privacycommissie in België, Willem Debeuckelaere geeft aan dat de functionaris voor gegevensbescherming 'een communicator moet zijn. Je moet in communicatie staan intern met uw bedrijf, maar ook, zegt GDPR (of AVG) zeer uitdrukkelijk, met de mensen op de werkvloer' (Lezing S). Geïnterviewde H verklaart dat 'techneuten zijn bij uitstek niet echt de mensen die je met de pers moet laten praten. Want die zeggen dingen die je tegen de pers niet moet zeggen'. Figuur 3 toont de percentages van de sociale vaardigheden van de functionaris voor gegevensbescherming op basis van de jobadvertenties.

Figuur 3: Radar over de sociale vaardigheden van de functionaris voor gegevensbescherming in de jobadvertenties

De jobadvertenties geven aan dat communicatie een belangrijke rol speelt bij de functionaris voor gegevensbescherming (17 van de 18, AA, BB, CC, DD, FF, HH, II, JJ, KK, LL, MM, NN, OO, PP, QQ, RR). De functionaris voor gegevensbescherming geeft advies en ondersteuning in de organisatie (14 van de 18, AA, BB, CC, DD, EE, FF, GG, HH, KK, LL, MM, NN, OO, RR).

Geïnterviewde G geeft aan dat *'wij werken meestal in teams voor GDPR. Ene meer legal focused, ene meer dataprocessing en ene die de business zeer goe kent'*. De jobadvertenties geven aan de functionaris voor gegevensbescherming deel uitmaakt van een team (6 van 18, CC, JJ, KK, NN, PP, RR).

Vijf van de 12 geïnterviewden geven aan dat *soft skills* belangrijk zijn voor de functionaris voor gegevensbescherming (B, D, F, H, J). Het management behaalt de bedrijfsdoelen aan de hand van communicatie met mensen (Chia, 2005). Verbale communicatie is belangrijk bij het functioneren binnen het hoogste managementniveau van de organisatie (Stephens, Ledbetter, Mitra, & Ford, 1992).

Geïnterviewde D geeft aan dat voor de functionaris voor gegevensbescherming *'eerder de soft skills, analytisch durven denken, kritisch denken, assertief zijn'* belangrijk zijn. De functionaris voor gegevensbescherming zoekt consensus, werkt samen en coördineert. Deze diplomatische vaardigheden vormen een belangrijk element van de functionaris voor gegevensbescherming. De diplomatische rol van de functionaris voor gegevensbescherming wordt eveneens aangehaald in de jobadvertenties (AA, HH, MM).

Volgens Vos & Schoemaker (2011) draagt communicatie over de bedrijfsdoelinden bij tot effectieve verandering. De jobadvertenties geven aan dat de functionaris voor gegevensbescherming een contactpunt vormt voor de organisatie, de gegevenssubjecten en de gegevensbeschermingsautoriteit (GBA) (13 van de 18). Paolillo (1981) geeft aan dat de externe rol belangrijker wordt als de hiërarchie van de functie in een organisatie stijgt.

Geïnterviewde I geeft aan dat *'het zeer belangrijk is dat je begrijpt wat gevraagd wordt en kunt antwoorden in de taal die de mensen beheersen'*. De functionaris voor gegevensbescherming zal contacten met de GBA en de gegevenssubjecten onderhouden in de taal die de partijen gebruiken (Verwijzing 23 AVG). In vijf van de 18 jobadvertenties wordt ook aangegeven dat meertaligheid belangrijk is voor de functionaris voor gegevensbescherming (BB, DD, FF, HH, JJ).

5.5.1 Privacy bewustwording

Geïnterviewde A geeft aan dat *'In eerste instantie bestond mijn job eruit te informeren, awareness te creëren en ook een actieplan voor te stellen'*. Geïnterviewde K geeft aan dat *'je merkt dat wel, de sensibiliserende acties, dat mijn grootste werk'*. Vos & Schoemaker (2011) geven aan dat motivatie ontstaat als een persoon zich persoonlijk betrokken voelt bij een onderwerp. De actieve betrokkenheid van de werknemers verhoogt de mogelijkheid tot het doorvoeren van verandering.

Vijf van de 12 geïnterviewden geven aan dat de functionaris voor gegevensbescherming opleiding zal voorzien in de organisatie (A, B, D, F, G). De functionaris voor gegevensbescherming moet ook de werknemers betrekken in het bewustwordingsproces. De attitude van de werknemer tegenover privacy is hierbij belangrijk (Fishbein & Ajzen, 2011). Weerstand tegenover verandering wordt beperkt wanneer de bedrijfsleiding en de werknemers over een gelijke visie beschikken voor de organisatie (Clampitt, 2013).

De jobadvertenties geven niet duidelijk aan een ethisch profiel te linken aan de functionaris voor gegevensbescherming (één van de 18, DD). Er wordt indirect verwezen in de jobadvertentie-analyse en de interviews naar de ethische kwaliteiten door het aangeven dat de functionaris voor gegevensbescherming integriteit bezit, onafhankelijk moet zijn en een objectieve rol heeft. De ethische verantwoordelijkheid heeft betrekking op de rol dat de functionaris voor gegevensbescherming zal spelen bij het vertegenwoordigen van de rechten van het gegevenssubject in de organisatie. Het International Association of Privacy Professionals (IAPP, 2017) en het Spaans certificatieschema van de functionaris voor gegevensbescherming (AEPD) verwijzen wel duidelijk naar de ethische verantwoordelijkheid van de functionaris voor gegevensbescherming.

5.6 Ervaring

De interviews geven aan dat ervaring noodzakelijk is voor de functionaris voor gegevensbescherming (6 van de 12, B, E, F, J, K, L). Geïnterviewde J geeft aan dat *'als je kijkt naar de DPO (Data Protection Officer of functionaris voor gegevensbescherming), die in C-level management meekunnen, moet meekunnen met het bedrijf. Daar moet een jonge snaak komen, op vlak van communicatie kan die gewoon niet mee'*. Whitehead (2005) & Mintzberg (1985) geven aan dat opleiding een combinatie moet zijn tussen kennis en ervaring. Figuur 4 geeft weer wat de vereiste ervaring van de functionaris voor gegevensbescherming moet zijn volgens de jobadvertenties.

Figuur 4: Staafdiagram over de noodzakelijke jaren ervaring van de functionaris voor gegevensbescherming volgens de jobadvertenties

De jobadvertenties geven aan dat er een ervaring vereist is om als functionaris gegevensbescherming te kunnen starten in een organisatie. De blauwe delen van het staafdiagram in figuur 4 maken duidelijk dat de nodige ervaring wordt vereist voor het profiel van de functionaris voor gegevensbescherming (13 van de 18, AA, CC, EE, FF, GG, HH, II, JJ, KK, LL, NN, OO, PP).

5.7 Uitbesteden van de functionaris voor gegevensbescherming

Vier van de 12 interviews geven aan dat de functionaris voor gegevensbescherming extern kan worden aangesteld (A, B, D, F). Geïnterviewde A geeft aan dat *'we ook gaan evolueren naar externe consultants en die voor de klant contact kunnen houden met de bevoegde overheid'*. Er is een trend van uitbesteding waardoor de ontwikkeling, opvolging en budgettering van IT-systemen bij externe organisaties liggen (Chun & Mooney, 2009). De functionaris voor gegevensbescherming kan worden gezien als een externe uitbesteding van de privacynaleving aangezien de functionaris voor gegevensbescherming onafhankelijk te werk gaat en geen bevelen ontvangt bij de uitvoering van de taken (Art.38 AVG).

5.8 Certificatie

Geïnterviewde B geeft aan dat er *'wat cowboys op de markt zijn. Daarom denk ik dat het handig is dat we naar certificering gaan, maar dat we daarin heel duidelijk verschillende doelen in omschrijven'*. Geïnterviewde C geeft aan dat *'het voor de DPO (of FG) een Wild West is'*. Het ontwikkelen van standaarden is noodzakelijk om de risicovermindering, de controle-activiteiten, de communicatie en het overzicht te beheren (Johnson & Goetz, 2007). Geïnterviewde A geeft aan dat een *level playing field* kan gecreëerd worden door alle functionarissen voor gegevensbescherming aan eenzelfde basiskwaliteit te toetsen.

Uit de helft van de interviews blijkt dat een certificaat de kwaliteit van de functionaris voor gegevensbescherming kan verhogen (A, B, C, G, H, I). Geïnterviewde B geeft aan dat een verplicht certificaat de *bottleneck* voor de functionaris voor gegevensbescherming kan vergroten zoals aangegeven door het onderzoek van IAPP (2016). De hogere standaarden die gesteld worden door een verplichte certificatie van de functionaris voor gegevensbescherming kan het tekort aan AVG-experten vergroten.

5.9 Toetsing van de functionaris voor gegevensbescherming aan de vergelijkbare functies

5.9.1 Informatieveiligheidsconsulent: positie in de organisatie

De personen bevoegd voor informatieveiligheid werken in alle onafhankelijkheid volgens artikel 4 van het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten. De functionaris voor gegevensbescherming zal onafhankelijk het werk uitvoeren en zal rapporteren aan het hoogste managementniveau (Art. 38 AVG). Volgens artikel 11 van de Memorie van Toelichting bij het voornoemde artikel 9 van het e-govdecreet rapporteert de informatieveiligheidsconsulent rechtstreeks aan de directie van een organisatie. De informatieveiligheidsconsulent moet vrijuit toegang hebben tot de noodzakelijke informatie om de taken uit te voeren van het veiligheidsbeleid.

De functionaris voor gegevensbescherming zal toegang krijgen tot de middelen in de organisatie om de naleving van de AVG te garanderen (Art. 30 (1) AVG). Artikel 3 van het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten geeft aan dat de informatieveiligheidsconsulent niet uit de functie ontheven kan worden. De functionaris voor gegevensbescherming kan ook niet uit de functie ontheven worden bij uitvoering van de taken als goede huisvader (Art. 38 (3) AVG).

Geïnterviewde K geeft aan dat de functionaris voor gegevensbescherming *'ietske meer organisatorisch is van aard. Ook wel wat juridisch. Eerder dan de informatieveiligheidsconsulent'*. Artikel 10 van het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten geeft aan dat de informatieveiligheidsconsulent verantwoordelijk is voor een veiligheidsplan op termijn van drie jaar. Elk jaar wordt het plan herzien. Het opstellen van een veiligheidsbeleid wordt in de Algemene Verordening Gegevensbescherming (AVG) eveneens beschreven in artikel 39.

Artikel 2 (2) van het besluit van de Vlaamse regering van 15 mei 2009 betreffende de veiligheidsconsulenten geeft aan dat de identiteit van de informatieveiligheidsconsulent direct aan de toezichtscommissie wordt meegedeeld. De toetsing door de toezichtscommissie is niet aanwezig bij het aanstellen van de functionaris voor gegevensbescherming. De functionaris voor gegevensbescherming zal zich wel kenbaar moeten maken aan de gegevensbeschermingsautoriteit (GBA) om zo het contactpunt te vormen tussen de organisatie en de GBA (Art. 39 AVG). De GBA zal geen toetsing doen van het gekozen profiel dat aangesteld werd als functionaris voor gegevensbescherming.

5.9.2 *Chief Privacy Officer: privacy in de organisatie*

Pemberton (2002) geeft aan dat de Chief Privacy Officer (CPO) de bewustwording rond privacy vergroot. Het groeiende bewustzijn rond privacy verplicht bedrijven tot het incorporeren van privacy in het bedrijfsbeleid. Bennett (2007) geeft aan dat de CPO kennis bezit van informatiebeveiliging, ethische problemen, recht en technologie. De ethische kwaliteiten die de CPO bezit bepalen de ethische omgang met gegevens in de organisatie. Nash (2000) geeft aan dat de CPO geen echte druk kan leggen op het hoger management in een organisatie. De gegevensbeschermingsautoriteit (GBA) heeft daarentegen wel de mogelijkheid om sancties op de te leggen.

De interviews geven aan dat de functionaris voor gegevensbescherming privacy zal implementeren in de organisatie (7 van de 12, A, B, C, E, F, H, K). De functionaris voor gegevensbescherming zal de organisatie adviseren over de naleving van de privacyvereisten van de Algemene Verordening Gegevensbescherming (AVG). De CPO zal de vereisten die de functionaris voor gegevensbescherming stelt vertalen naar de vereisten van de organisatie (Chun & Mooney, 2009).

Mogul (2000) geeft in het onderzoek van Kayworth et al. (2005) aan dat de CPO verantwoordelijk is voor het ontwerp en de implementatie van het privacybeleid. De CPO speelt een uitvoerende rol in de organisatie. De CPO zal procedures opstellen om de privacyklachten verder te behandelen (Kayworth, Brocato, & Whitten, 2005). De functionaris voor gegevensbescherming zal adviseren aan de CPO over het opstellen van de privacyprocedures. De CPO zal de interne teams leiden met betrekking tot privacy (Pemberton, 2002) en de functionaris voor gegevensbescherming zal een adviserend lid zijn van de privacyteams als ‘onderhandelaar’.

5.9.2.1 Ethische kwaliteiten

De Algemene Verordening Gegevensbescherming (AVG) verplicht organisaties om aandacht te besteden aan privacy en gegevensbescherming. De Chief Privacy Officer (CPO) en de functionaris voor gegevensbescherming zijn daarom niet de populairste profielen in een organisatie (Pemberton, 2002). De functionaris voor gegevensbescherming zal de ethische gebruiken van technologie introduceren in een organisatie aan de hand van onder andere gegevensminimalisatie (Art. 5 (1) AVG) en *privacy by design* (Art. 25 AVG). De functionaris voor gegevensbescherming is gebonden aan geheimhouding en vertrouwelijkheid, waardoor de integriteit van de functionaris voor gegevensbescherming belangrijk is (Art. 38 (5) AVG). Figuur 5 geeft weer wat het verschil is tussen de CPO en de FG.

Figuur 5: Rol van de CPO vergelijken met de rol van de FG

De functionaris voor gegevensbescherming zal een balans zoeken tussen de privacyrechten van het gegevenssubject en de praktische naleving van de AVG. De CPO zoekt een balans tussen de wettelijke privacyverplichtingen en de bedrijfsdoeleinden. De functionaris voor gegevensbescherming zal een brug vormen tussen de organisatie, de gegevenssubjecten en de gegevensbeschermingsautoriteit (GBA). De CPO zal de brug vormen tussen technologie experts, advocaten, beleidsmakers en klanten (Mogul, 2000). De CPO zal samen met de functionaris voor gegevensbescherming een privacy verhaal nastreven waar er wederzijds vertrouwen is tussen de organisatie en het gegevenssubject.

5.9.3 Chief Information Security Officer: gegevensbescherming als meerwaarde voor de organisatie

De CISO is een technisch profiel en beschermt de organisatie (Engel, 2017). Informatiebeveiliging heeft betrekking op de volledige organisatie (Kubilus, 2004). De CISO beheert de bewustwording en de technische continuïteit in een organisatie (Velasquez, 2016). De interviews geven aan dat de functionaris voor gegevensbescherming ook verantwoordelijk is voor de informatiebeveiliging in de organisatie (6 van de 12, D, E, F, H, J, L). Zoals aangegeven in titel 2.4.2 en 2.8.2 geven de CISO en de functionaris voor gegevensbescherming opleiding aan alle werknemers in een organisatie om de impact van informatiebeveiliging en privacy duidelijk te maken.

De Chief Information Security Officer (CISO) wordt eerder als een businesspersoon gezien (IOMA., 2005). De CISO begrijpt het breder kader van de organisatie (Whitten, 2008). De CISO kan het belang van informatiebeveiliging bedrijfsmatig en technisch analyseren (Engel, 2017).

Een brede kennis van informatietechnologie (IT) binnen informatiebeveiliging is noodzakelijk om de IT-middelen te beveiligen (Whitten, 2008). De functionaris voor gegevensbescherming zal het belang van privacy als strategisch middel duidelijk maken aan de organisatie. De CISO kan helpen bij het duidelijk maken van het belang van de onderliggende risico's en onzekerheden in een organisatie (Engel, 2017). De functionaris voor gegevensbescherming zal adviseren over het pseudonimiseren van gegevens, encryptie en *privacy by design* (Beacham, 2018).

5.9.4 Chief Information Officer: privacy in de bedrijfsstrategie

Sheraz (2016) geeft aan dat de Chief Information Officer (CIO) informatietechnologie (IT) in de strategie implementeert en de bedrijfsdoelen ondersteunt aan de hand van technologie. Ross & Feeny (1999) geven aan dat CIO's in het hoogste management van de organisatie actief zijn. De CIO wordt aangesteld als verantwoordelijke voor IT, waardoor de verantwoording voor informatieverwerking ook verhoogd wordt (Gottschalk, 2002). De aanstelling van de functionaris voor gegevensbescherming zoals beschreven in de Algemene Verordening Gegevensbescherming (AVG), versterkt de verantwoording rond gegevensbescherming in de organisatie.

De interviews geven aan dat de functionaris voor gegevensbescherming een privacybeleid zal opstellen voor de organisatie (6 van de 12, A, C, D, E, G, K). De functionaris voor gegevensbescherming zal als 'ondernemer' verandering brengen in de organisatie met betrekking tot privacy. De functionaris voor gegevensbescherming zal duidelijk maken dat de investeringen voor de naleving van de AVG noodzakelijk zijn om de bedrijfsvoering te ondersteunen en de competitiviteit van de organisatie te verhogen.

De budgettering, het middelenbeheer en de training behoren ook tot de taken van de CIO (Sheraz, 2016). De functionaris voor gegevensbescherming heeft niet de verantwoordelijkheid over de IT-budgettering in een organisatie. De functionaris voor gegevensbescherming zal adviezen geven en mogelijke investeringen voorstellen om de naleving van de AVG te garanderen zoals beschreven in titel 2.4.2.

5.9.5 IT-Audit: evalueren en controleren

Controle-objectieven worden opgesteld door de auditor voor informatietechnologie (IT) om op bepaalde domeinen in de organisatie een gewenst resultaat te verkrijgen (Pettersson, 2005). De functionaris voor gegevensbescherming zal controle-objectieven definiëren die opgesteld zijn op basis van de Algemene Verordening Gegevensbescherming (AVG). Het eindresultaat van de analyse is de bescherming van de privacy van de gegevenssubjecten. IT-audit garandeert informatiebeveiliging door het controleren, het beveiligen en het beheren van informatiesystemen (Doughty & Driscoll, 2002). De IT-auditor heeft een sterk ontwikkelde technische kennis om de continu veranderende omgeving van gegevensverwerking te evalueren (Gallegos, 2003).

Geïnterviewde C geeft aan dat audit *'eerder na de feiten gebeurt en dat is een andere skillset. Nu is het eerder preventief'*. Geïnterviewde L geeft aan dat *'de auditor moet, hoe moet ik dat zeggen, een advies uitgeven en dat volgen'*. Een DPO (Data Protection Officer of functionaris voor gegevensbescherming) moet dat ook doen, moet het volgen. De DPO moet vroeger betrokken worden en de audit doet dat pas achteraf'. De functionaris voor gegevensbescherming zal controlerend optreden in samenwerking met de gegevensbeschermingsautoriteit (GBA). De functionaris voor gegevensbescherming voert proactief audits uit met betrekking tot de naleving van de AVG zoals aangegeven in titel 2.4.2.

IT-audit wordt geselecteerd op basis van een risicogebaseerd auditplan. In de AVG wordt de verantwoordingsplicht gelinkt aan het risico dat het gegevenssubject loopt zoals aangegeven in titel 2.3.3. De auditor bepaalt de huidige conditie, vergelijkt de situatie en adviseert aan de hand van voorstellen (Pettersson, 2005). De functionaris voor gegevensbescherming analyseert de huidige situatie en beoogt een situatie waar de naleving van de AVG gegarandeerd wordt. De functionaris voor gegevensbescherming en de IT-auditor hebben beide een onafhankelijke en objectieve rol in de organisatie (Art. 38 AVG; Gallegos, 2003).

5.10 Managementrollen van de functionaris voor gegevensbescherming

5.10.1 Leider en begeleider

Een leider onderzoekt toekomstige mogelijkheden voor de organisatie (CSC, 1996). De manager verwerkt informatie en onderzoekt de omgeving (Gottschalk, 2000). De functionaris voor gegevensbescherming vertaalt de competitieve voordelen van een privacystrategie naar de organisatie zoals aangegeven in titel 5.2. Jobadvertentie DD geeft aan dat de functionaris voor gegevensbescherming proactief de veranderingen in de wetgeving analyseert en de impact onderzoekt voor de organisatie.

Jobadvertentie GG geeft aan dat de functionaris voor gegevensbescherming het transformatieproces naar een situatie waar de Algemene Verordening Gegevensbescherming (AVG) wordt nageleefd begeleidt. Interview J duidt aan dat de functionaris voor gegevensbescherming het privacy project coördineert. Zoals aangegeven in titel 5.5.1 creëert de functionaris voor gegevensbescherming privacy bewustwording door de organisatie op te leiden.

5.10.2 *Vertegenwoordiger, verspreider en verstoringsbehandelaar*

De vertegenwoordiger rol heeft betrekking op de rol die de functionaris voor gegevensbescherming speelt bij het contact met de buitenwereld (Grover, Jeong, Kettinger, & Lee, 1993). De functionaris voor gegevensbescherming vormt een contactpunt voor de gegevenssubjecten en de gegevensbeschermingsautoriteit (GBA) (Jobadvertentie HH, KK, LL). Jobadvertentie EE geeft aan dat de functionaris voor gegevensbescherming intern als privacy-expert geïntroduceerd wordt.

De functionaris voor gegevensbescherming zal in crisissituaties niet alleen het lot van de organisatie in kaart brengen, maar vooral de rechten verdedigen van de gegevenssubjecten zoals beschreven in de Algemene Verordening Gegevensbescherming (AVG). Interview L geeft aan dat de functionaris voor gegevensbescherming de communicatie naar de buitenwereld voorziet wanneer er zich incidenten voordoen (Interview H). In de jobadvertenties wordt aangegeven dat de functionaris voor gegevensbescherming het incidentbeheer ondersteunt in de organisatie (6 van de 18, AA, CC, DD, EE, II, MM).

5.10.3 *Ondernemer en onderhandelaar*

De functionaris voor gegevensbescherming neemt het voortouw bij de implementatie van een privacybeleid in een organisatie (Interview B). De functionaris voor gegevensbescherming zal opportuniteiten voor de organisatie onderzoeken (Jobadvertentie EE). De functionaris voor gegevensbescherming zal communicatie en onderhandelingsvaardigheden gebruiken om het belang van privacy in de organisatie over te brengen (Jobadvertentie CC, HH, LL, NN).

6 Conclusie

6.1 Het profiel van de functionaris voor gegevensbescherming

Figuur 6 geeft de belangrijkste managementrollen weer van de functionaris voor gegevensbescherming.

Figuur 6: Managementrollen van de FG

De functionaris voor gegevensbescherming zal in de eerste plaats een ‘verbinder’ en ‘vertegenwoordiger’ zijn met een diplomatische rol. De functionaris voor gegevensbescherming zal als tweede een privacy en gegevensbeschermingsexpert zijn en als derde een multilaterale manager.

De functionaris voor gegevensbescherming zal als ‘vertegenwoordiger’ de rechten van de gegevenssubjecten in een organisatie verdedigen zoals beschreven in de Algemene Verordening Gegevensbescherming (AVG). Als ‘verbinder’ zal de functionaris voor gegevensbescherming samenwerken met de gegevensbeschermingsautoriteit (GBA). Glick (2013) beschrijft de diplomatische rol van een manager als de formele vertegenwoordiging van de organisatie in de relaties met gespecialiseerde privacy-instellingen en klanten.

De functionaris voor gegevensbescherming zal adviseren over de naleving van de AVG als privacy-expert. De functionaris voor gegevensbescherming heeft kennis in juridische, IT-technische en economische domeinen. Als jurist kan de functionaris voor gegevensbescherming de naleving van de AVG garanderen vanuit een juridisch kader. Als IT-technisch profiel zal de functionaris voor gegevensbescherming de mogelijkheid hebben adviezen te verlenen over de implementatie van de AVG in de praktijk. De economische bedrijfskennis geeft de functionaris voor gegevensbescherming de mogelijkheid om de bedrijfsdoeleinden in lijn te brengen met de nalevingsdoeleinden van de AVG.

De functionaris voor gegevensbescherming zal als multilaterale manager alle diensten in een organisatie ondersteunen. De functionaris voor gegevensbescherming is een contactpunt in de organisatie als AVG-expert. Mintzberg (1994) geeft aan dat de job van de manager een combinatie is van verschillende rollen. Als ‘leider’ en ‘ondernemer’ zal de functionaris voor gegevensbescherming het privacybeleid in de organisatie introduceren en begeleiden. De functionaris voor gegevensbescherming zal de privacyprojecten coördineren in de organisatie.

6.1.1 Privacy en gegevensbescherming op strategisch niveau in een organisatie

Figuur 7 geeft de relaties weer tussen de CPO, de CIO en de FG in een organisatie.

Figuur 7: Gelijkenissen en verschillen tussen de CPO, de CIO en de FG

De functionaris voor gegevensbescherming zal net als de Chief Privacy Officer (CPO) een diplomatische en informatieve rol spelen in de organisatie. De CPO is verantwoordelijk voor privacy bewustwording in de organisatie. De functionaris voor gegevensbescherming zal adviseren over gegevensbescherming. De functionaris voor gegevensbescherming zal informatie intern delen als ‘verspreider’ en extern informatie voorzien als ‘vertegenwoordiger’.

De functionaris voor gegevensbescherming zal door de sanctionerende bevoegdheid van de gegevensbeschermingsautoriteit (GBA) de mogelijkheid hebben om gegevensbescherming op de agenda te plaatsen van een organisatie. De CPO heeft dat strategisch gewicht minder zoals aangegeven door Nash (2000) in het onderzoek van Kayworth, Brocato & Whitten (2005).

De Chief Information Officer (CIO) is verantwoordelijk voor de implementatie van technologie in de bedrijfsstrategie. De CIO is verantwoordelijk voor het gebruik van technologie als hefboom in de organisatie (Gottschalk, 2002). De functionaris voor gegevensbescherming is verantwoordelijk voor het adviseren over de naleving van de Algemene Verordening Gegevensbescherming (AVG) en voor het gebruik van gegevensbescherming als hefboom in de organisatie. De functionaris voor gegevensbescherming zal de AVG implementeren in de organisatie en de meerwaarde ervan duidelijk maken aan het hoogste managementniveau zoals aangegeven in titel 5.4.

6.1.2 De functionaris voor gegevensbescherming en de vergelijkbare functies

In tabel 22 worden de taken en verantwoordelijkheden van de functionaris voor gegevensbescherming getoetst aan de vergelijkbare functies. Vergelijkingstabel 22 vormt de basis voor figuur 8 waar de rol van de functionaris voor gegevensbescherming in de organisatie wordt gevisualiseerd.

Tabel 22: Vergelijkingstabel tussen de functionaris voor gegevensbescherming en de vergelijkbare functies

	Gelijkenissen met de FG	Verschillen met FG
VC	Beiden zijn verantwoordelijk voor het veiligheidsbeleid in de organisatie. De VC en de FG zijn een contactpunt voor interne en externe belanghebbenden. Beide zijn gebonden aan onpartijdigheid en objectiviteit. Beiden bezitten een gedegen IT-technische kennis.	De VC zal een veiligheidsplan opstellen met een planningshorizon van drie jaar. De toezichtcommissie zal de VC toetsen aan de vereiste kwaliteiten.
CPO	Beiden zijn verantwoordelijk voor de privacy bewustwording en vertegenwoordigen het privacybeleid in de organisatie.	De CPO is verantwoordelijk voor het beschermen van de organisatie op vlak van privacyregulering. De FG is niet verantwoordelijk voor het beschermen van de organisatie op vlak van privacy, maar beoogt de naleving van de AVG vanuit het oogpunt van de gegevenssubjecten.
CISO	Beiden zijn verantwoordelijk voor opleidingen in de organisatie met betrekking tot gegevensbescherming. Beiden hebben een gedegen economische en managementkennis.	De CISO zal de budgetten voor informatiebeveiliging beheersen en implementeren. De FG zal adviseren over welke investeringen noodzakelijk zijn om aan de naleving van de AVG te voldoen.
CIO	Beiden hebben een strategische rol binnen de organisatie. De CIO en de FG zijn betrokken bij alle departementen in de organisatie.	De CIO is een bedrijfsleider. De CIO zal middelen verdelen in een organisatie met betrekking tot technologie. De CIO zal bedrijfsrisico's beperken. De FG zal de risico's voor het gegevenssubject beperken.
IT-Auditor	Beiden voeren onafhankelijk en objectief controle uit. Beiden garanderen informatiebeveiliging in de organisatie. Beiden hanteren een risicogebaseerd aanpak.	De FG zal vooraf controleren en adviseren. De FG kent geen wettelijk erkend certificaat.

Figuur 8 geeft op basis van tabel 22 een overzicht van de verantwoordelijkheden (ruiten) en de kennis (ovalen) van de functionaris voor gegevensbescherming. De verantwoordelijkheden en de kennis geven een beeld van het profiel van de functionaris voor gegevensbescherming. De vergelijkbare functies (cirkels) worden eveneens weergegeven in figuur 8.

Figuur 8: Overzicht van de rol van de functionaris voor gegevensbescherming in een organisatie

De functionaris voor gegevensbescherming zal een IT-technische kennis moeten bezitten om advies te geven over informatiebeveiliging en gegevensbescherming. De functionaris voor gegevensbescherming zal preventief en proactief adviseren over hoe de gegevens in de organisatie verwerkt worden.

Van den Heuvel (2005) geeft aan dat een veiligheidsbeleid zich beroept op de fysieke en de logische beveiliging van informatiesystemen. De fysieke beveiliging van de systemen kan gebeuren door de meer technische profielen zoals de VC en de CISO (Snijkers, 2005). De functionaris voor gegevensbescherming kan de logische beveiliging op zich nemen en zich meer focussen op de organisatorische implementaties met betrekking tot informatiebeveiliging en privacy zoals aangegeven in titel 5.5.1.

De functionaris voor gegevensbescherming zal de privacybewustwording en het ethisch omgaan met informatie in de organisatie moeten introduceren en begeleiden. De functionaris voor gegevensbescherming leidt een organisatie op om de naleving van de Algemene Verordening Gegevensbescherming (AVG) te garanderen. De functionaris voor gegevensbescherming heeft een informatieve rol in een organisatie en beheert de kennis over de AVG.

Glick (2013) beschrijft de strategische rol als het ontwikkelen, integreren en implementeren van een organisatorisch beleid. De functionaris voor gegevensbescherming zal adviseren over hoe de AVG geïmplementeerd kan worden in de strategie van de organisatie. De functionaris voor gegevensbescherming zal het AVG-project introduceren en leiden.

De adviezen van de functionaris voor gegevensbescherming zijn gebaseerd op het risico dat het gegevenssubject loopt met betrekking tot privacy en gegevensverwerking. De functionaris voor gegevensbescherming zal op strategisch niveau de belangen behartigen van de gegevenssubjecten en de naleving van de AVG controleren.

6.2 Vervolgonderzoek

De vervolgonderzoeken kunnen de eerste bevindingen uit deze masterproef kwantitatief onderzoeken. Vervolgonderzoek kan de functionaris voor gegevensbescherming onderzoeken aan de hand van een groter aantal respondenten met een gevarieerd aantal industrieën en bedrijfsgroottes. Toekomstig onderzoek kan de rol van de functionaris voor gegevensbescherming ook vergelijken tussen verschillende landen. De verschillen tussen de landen kunnen een beeld geven over de verschillende prioriteiten die worden gesteld met betrekking tot privacy.

Longitudinaal onderzoek naar de ontwikkeling van de functionaris voor gegevensbescherming kan nieuwe inzichten geven over de functie. De rol van de functionaris voor gegevensbescherming kan veranderen naarmate de tijd vordert. De verandering in technologie kan de rol van de functionaris voor gegevensbescherming in een organisatie hervormen. De bewustwording rond privacy en de perceptie over de functionaris voor gegevensbescherming kan ook veranderen. Het belang van privacy kan groter worden in de samenleving en kan de rol van de functionaris voor gegevensbescherming in de toekomst beïnvloeden.

Het kwalitatief onderzoek uit deze masterproef kan gebruikt worden als basis voor het opstellen van verder onderzoek naar het profiel van de functionaris voor gegevensbescherming. De bevindingen van deze masterproef kunnen getoetst worden aan de kaderwet in België met betrekking tot de Algemene Verordening Gegevensbescherming (AVG). Nieuwe richtlijnen van de gegevensbeschermingsautoriteit (GBA) betreffende de functionaris voor gegevensbescherming kunnen ook getoetst worden aan de bevindingen van deze masterproef.

BIBLIOGRAFIE

Digitale artikels en websites

AGDP. (2017). *Certification scheme of data protection officers from the spanish dataprotection agency (dpo-aepdscheme)*. Geraadpleegd op 17 maart 2018, via https://www.agpd.es/portalwebAGPD/temas/certificacion/common/pdf/SCHEME_AEPD_DPD.pdf

Baseline Informatiebeveiliging Nederlandse Gemeenten. (2014, februari). *Handreiking ib-functieprofiel chief information security officer (ciso)*. Geraadpleegd op 28 mei 2018, via <https://www.informatiebeveiligingsdienst.nl/wp-content/uploads/2014/04/14-0218-Handreiking-CISO-functieprofiel-v1.0.pdf>

DPO-Pro. (2018). *DPOs, you don't have to walk alone*. Geraadpleegd op 25 maart 2018, via <https://www.dpopro.be/en/blog/>

CBPL. (2015). *Privacycommissie publiceert brochure en jaarverslag 2015*. Geraadpleegd op 20 april 2018, van <https://www.privacycommission.be/nl/privacycommissie-publiceert-brochure-en-jaarverslag-2015>

Heimes, R., Pfeifle, S., & IAPP. (2016). *Study: GDPR's global reach to require at least 75,000 DPOs worldwide*. Geraadpleegd op 16 maart 2018, via <https://iapp.org/news/a/study-gdprs-global-reach-to-require-at-least-75000-dpos-worldwide/>

Het Laatste Nieuws. (2016). *Datalek doet patiëntengegevens op straat belanden*. Geraadpleegd op 20 april 2018, via <https://www.hln.be/regio/malle/datalek-doet-patientengegevens-op-straat-belanden~acd5db9b/>

IAPP. (2016). *From Here to DPO: Building a Data Protection Officer*. Geraadpleegd op 2 april 2018, van <https://iapp.org/resources/article/from-here-to-dpo-building-a-data-protection-officer/>

IAPP. (2017). *What skills should your DPO absolutely have?* Geraadpleegd op 25 maart 2018, van <https://iapp.org/news/a/what-skills-should-your-dpo-absolutely-have/>

ISACA. (2010). *Developing a Successful Governance Strategy*. Geraadpleegd op 7 april 2018, via <http://www.isaca.org/Certification/CGEIT-Certified-in-the-Governance-of-Enterprise-IT/Prepare-for-the-Exam/Study-Materials/Documents/Forms/AllItems.aspx>

Privacycommissie. (2017). Aanbeveling betreffende de aanwijzing van een functionaris voor gegevensbescherming in toepassing van de Algemene Verordening Gegevensbescherming (AVG) en in het bijzonder de toelaatbaarheid van de cumulatie van deze functie met andere functies waaronder die van veiligheidsconsulent ((CO-AR-2017-008)). Geraadpleegd op 14 mei 2018, via https://www.privacycommission.be/sites/privacycommission/files/documents/aanbeveling_04_2017_0.pdf

Time. (2018). *Mark Zuckerberg lost 10 billion in one week after Facebook's privacy scandal*. Geraadpleegd op 16 april 2018, via <http://time.com/money/5213181/mark-zuckerberg-lost-10-billion-in-one-week-after-facebooks-privacy-scandal/>

Toreon, & Chadwick, D. (2018). *What skills should Data Protection Officers have?* Geraadpleegd op 2 mei 2018, via <https://www.toreon.com/privacy/what-skills-should-data-protection-officers-have/>

Yoshi, T. & Emerce. (2016). *Ten minste 28 duizend data protection officers nodig*. Geraadpleegd op 5 mei 2018, via <https://www.emerce.nl/achtergrond/ten-minste-28-duizend-data-protection-officers-nodig>

Vlaamse Overheid. (2015). *Informatieveiligheidsconsulenten*, geraadpleegd op 25 maart 2018, via <https://overheid.vlaanderen.be/informatieveiligheidsconsulent>

Vlaamse Overheid. (2014). *Functiebeschrijving Veiligheidsconsulent*. Geraadpleegd op 28 april 2018, via <https://overheid.vlaanderen.be/sites/default/files/Veiligheidsconsulent.doc>

Wetgeving, rapporten en mededelingen

Belgisch Staatsblad (1993). *Koninklijk besluit van 12 augustus 1993 houdende de organisatie van de informatieveiligheid bij de instellingen van sociale zekerheid*. Geraadpleegd op 25 maart 2018 via http://www.ejustice.just.fgov.be/cgi_loi/change_lg.pl?language=nl&la=N&cn=1993081230&table_name=wet

CBPL. (2017). *Aanbeveling betreffende het Register van de verwerkingsactiviteiten (artikel 30 van de AVG) (CO-AR-2017-011)*. Geraadpleegd op 25 april 2018, via https://www.privacycommission.be/sites/privacycommission/files/documents/aanbeveling_06_2017_0.pdf

Data protection Working Party. (2012). *Opinion 05/2012 on Cloud Computing (05/12/EN WP 196)*. Geraadpleegd op 12 maart 2018, via http://www.cil.cnrs.fr/CIL/IMG/pdf/wp196_en.pdf

EDPL. (2016). *European Data Protection Law Review*. Geraadpleegd op 17 april 2018, via <https://edpl.lexxion.eu/>

Europese Commissie. (2018). *Betere bescherming, nieuwe mogelijkheden - Richtsnoeren Commissie voor de directe toepassing van de algemene verordening gegevensbescherming met ingang van 25 mei 2018 (COM(2018) 43 final)*. Geraadpleegd op 13 mei 2018, via <http://ec.europa.eu/transparency/regdoc/rep/1/2018/NL/COM-2018-43-F1-NL-MAIN-PART-1.PDF>

Europese Raad. (2013). *Data protection: Council supports “one-stop-shop” principle (14525/13 (OR. en) PRESSE 403)*. Geraadpleegd op 19 april 2018, via http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/jha/138924.pdf

Europese Unie. (2016). *Verordening (eu) 2016/679 van het europees parlement en de raad van 27 april 2016 betreffende de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens en betreffende het vrije verkeer van die gegevens en tot intrekking van Richtlijn 95/46/EG (algemene verordening gegevensbescherming) (L 119/1)*. Geraadpleegd op 2 april 2018, via <https://eur-lex.europa.eu/legal-content/NL/TXT/?uri=CELEX%3A32016R0679>

Groep gegevensbescherming artikel 29. (2016). *Richtlijnen voor functionarissen voor gegevensbescherming (Data Protection Officer, DPO) (16/NL WP 243 rev.01)*. Geraadpleegd op 7 april 2018, via https://www.privacycommission.be/sites/privacycommission/files/documents/wp243rev01_nl.pdf

OECD. (2010). *30 Years After: the Impact of the OECD Privacy Guidelines (05/12/EN WP 196)*. Geraadpleegd 20 maart 2018, via <http://www.oecd.org/sti/ieconomy/30yearsaftertheimpactoftheoecdprivacyguidelines.html>

Privacycommissie. (2016). *Aanbeveling betreffende de functionaris voor gegevensbescherming in het kader van de toepassing van de Algemene Verordening Gegevensbescherming (AVG) ((CO-AR-2016-005))*.

Geraadpleegd op 17 april 2018, via https://www.privacycommission.be/sites/privacycommission/files/documents/aanbeveling_06_2016.pdf

Privacycommissie. (2017). *Aanbeveling betreffende de aanwijzing van een functionaris voor gegevensbescherming in toepassing van de Algemene Verordening Gegevensbescherming (AVG) en in het bijzonder de toelaatbaarheid van de cumulatie van deze functie met andere functies waaronder die van veiligheidsconsulent ((CO-AR-2017-008))*. Geraadpleegd op 14 mei 2018, via https://www.privacycommission.be/sites/privacycommission/files/documents/aanbeveling_04_2017_0.pdf

Ringelheim, F., (2000). *Advies nr. 99/09 van 9 november 1999 gewijzigd op 25 juli 2000 betreffende een aantal vragen uitgaande van het Ministerie van Sociale Zaken, Volksgezondheid en Leefmilieu m.b.t. de veiligheidsconsulenten in de Openbare Centra voor Maatschappelijk Welzijn*. Brussel: Toezichtscomité. Geraadpleegd op 25 mei 2018, via https://www.welzijnsband.be/docs/Advies_99-09.pdf

Staatsblad Nederland. (2000). *Wet van 6 juli 2000 met betrekking tot de regels inzake de bescherming van persoonsgegevens*. Geraadpleegd op 5 mei 2018, via <http://www.uva.nl/home>

The Bundestag. (2017). *Act to Adapt Data Protection Law to Regulation (EU) 2016/679 and to Implement Directive (EU) 2016/680 (DSAnpUG-EU)*. Geraadpleegd op 15 maart 2018, via https://iapp.org/media/pdf/resource_center/Eng-trans-Germany-DPL.pdf

Vlaamse Regering. (2009). *Besluit van de Vlaamse Regering van 15 mei 2009 betreffende de veiligheidsconsulenten, vermeld in artikel 9 van het decreet van 18 juli 2008 betreffende het elektronische bestuurlijke gegevensverkeer*. Geraadpleegd op 22 april 2018, via http://vtc.corve.be/docs/E_GOV_decreet_BVR_VEILIGHEID.pdf

Kruispuntbank Wetgeving (1992), Geraadpleegd op 28 maart 2018, via http://www.ejustice.just.fgov.be/cgi_loi/change_lg.pl?language=nl&la=N&table_name=wet&cn=19921208

Literatuur

- Albrecht, J. P. (2016). Das neue EU-Datenschutzrecht-von der Richtlinie zur Verordnung. *Computer und Recht*, 32(2), 88.
- American Educational Research Association. (1999). American Psychological Association, National Council on Measurement in Education. *Standards for educational and psychological testing*.
- Arnett, K. P., & Litecky, C. R. (1992). Retooling systems analyst skills for small hospitals. *Journal of Systems Management*, 43(6), 23.
- Awazu, Y., & Desouza, K. C. (2004). The Knowledge Chiefs: CKOs, CLOs and CPOs. *European Management Journal*, 22(3), 339-344.
- Balboni, P., Pelino, E., & Scudiero, L. (2014). Rethinking the one-stop-shop mechanism: Legal certainty and legitimate expectation. *Computer Law & Security Review*, 30(4), 392-402.
- Balthazar, Tom. (2018). Privacycommissie wordt gegevensbeschermingsautoriteit. *De juristenkrant*, (362), 2-2.
- Barker III, V. L., & Mueller, G. C. (2002). CEO characteristics and firm R&D spending. *Management Science*, 48(6), 782-801.
- Bauer, D. (2018). 6 Steps to GDPR Implementation. *Risk Management*, 65(3), 14-15.
- Bayuk, J. L. (2004). Stepping through the IS audit (2nd ed.). Rolling Meadows, IL: *Information Systems Audit and Control Association*
- Beacham, J. (2018). Is your practice GDPR ready? *In Practice*, 40(3), 124-125.
- Bennett, S. C. (2007). Do You Need A Chief Privacy Officer? *Practical lawyer-philadelphia-*, 53(1), 17.
- Bulgurcu, B., Cavusoglu, H., & Benbasat, I. (2010). Information security policy compliance: an empirical study of rationality-based beliefs and information security awareness. *MIS quarterly*, 34(3), 523-548.

Cappel, J. J. (2002). Entry-level IS job skills: A survey of employers. *Journal of Computer Information Systems*, 42(2), 76-82.

Cavusoglu, H., Mishra, B., & Raghunathan, S. (2004). A model for evaluating IT security investments. *Communications of the ACM*, 47(7), 87-92.

Chia, R. (2005). Book review: The aim of management education: Reflections on Mintzberg's Managers not MBAs. *Organization Studies*, 26(7), 1090-1092.

Choong, K. L. (2005). Analysis of skill requirements for systems analysts in fortune 500 organizations. *The Journal of Computer Information Systems*, 45(4), 84-92.

Chun, M., & Mooney, J. (2009). CIO roles and responsibilities: Twenty-five years of evolution and change. *Information & management*, 46(6), 323-334.

Clampitt, P. (2013). *Communicating for Managerial Effectiveness. Problems. Strategies. Solutions.* Thousand Oaks, London: Sage.

Coffey, A., & Atkinson, P. (1996). *Making sense of qualitative data: complementary research strategies.* Sage Publications, Inc.

Cohen, S. (2001) "Chief Privacy Officers," *Risk Management*, (48)7, p. 9.

CSC (1996). *New IS leaders, CSC Index Research*, UK: London.

CSC (1997). Critical Issues of Information Systems Management - 10th Annual Survey, *Computer Sciences Corporation*, USA: El Segundo, California.

Datz, T. (2005) How to Manage Security Halfway Around the World. *CISO*, 3(4) pp. 46-48

Dhillon, G. and Backhouse, J. (2001), Current directions in IS security research: towards socio-organizational perspectives. *Information Systems Journal*, 11: 127-153.

- E., Goldman. (2016). "What Is Privacy Law?". *Historical and Topical Legal Documents*. 1278. via <https://digitalcommons.law.scu.edu/historical/1278>
- Earl, M. J., & Feeny, D. F. (1994). Is your CIO adding value? *Sloan Management Review*, 35(3), 11.
- Engel, B. (2017). *Why CISOs Fail: The Missing Link in Security Management--and How to Fix It*. CRC Press.
- Feeny, D. F., & Willcocks, L. P. (1998). Core IS capabilities for exploiting information technology. *Sloan management review*, 39(3), 9.
- Fishbein, M., & Ajzen, I. (2011). *Predicting and changing behavior: The reasoned action approach*. Taylor & Francis.
- Fisher, S. (2001) "Privacy by Design," *InfoWorld*, (23)27, 2001, pp. 8.
- Freiherr, A. V. D. B., & Zeiter, A. (2016). Implementing the EU General Data Protection Regulation: A Business Perspective. *Eur. Data Prot. L. Rev.*, 2, 576.
- Gallegos, F. (2003). IT auditor careers: IT governance provides new roles and opportunities. *In Information Systems Control Journal*.
- Gallegos, F., & Looho, A. (2001). IS audit training needs for the 21st century: a selected assessment. *Journal of Computer Information Systems*, 41(2), 9-15.
- Gevers, M. (2017). *De invloed van de algemene verordening gegevensbescherming op de onafhankelijkheid, de werking en de territoriale en materiële bevoegdheid van nationale toezichthoudende autoriteiten. (Masters thesis, RUG, België)*
- Gierschmann S. (2016). 'Was bringt deutschen Unternehmen die DS-GVO? Mehr Pflichten, aber die Rechtsunsicherheit bleibt.' *Zeitschrift für Datenschutz* 51, 53.
- Glick, M. B. (2013). The development of an instrument for measuring role perceptions of US chief executive officers. *Modern Management Science & Engineering*, 1(1), 58.

Goddard, M. (2017). The EU General Data Protection Regulation (GDPR): European regulation that has a global impact. *International Journal of Market Research*, 59(6), 703-705.

Gottschalk, P. (2000). Information systems executives: the changing role of new IS/IT leaders. *Informing Science*, 3(2), 31-40.

Gottschalk, P. (2002). The chief information officer: a study of managerial roles in Norway. In *System Sciences. HICSS. Proceedings of the 35th Annual Hawaii International Conference on* (pp. 3133-3142). IEEE.

Grover, V., Jeong, S. R., Kettinger, W. J., & Lee, C. C. (1993). The chief information officer: A study of managerial roles. *Journal of management information systems*, 10(2), 107-130.

Hall, Mark. (2005) Price of Security Breaches, *Computerworld* 39(46) pp. 8

Hambrick, D. C., & Mason, P. A. (1984). Upper echelons: The organization as a reflection of its top managers. *Academy of management review*, 9(2), 193-206.

Hardin, A., Joshi, K., & Li, X. (2002). Business as usual? IS job skill requirements during the internet era. *AMCIS 2002 Proceedings*, 292.

Hart, S. L., & Quinn, R. E. (1993). Roles executives play: CEOs, behavioral complexity, and firm performance. *Human relations*, 46(5), 543-574.

Hooijberg, R., Hunt, J. G., & Dodge, G. E. (1997). Leadership complexity and development of the leaderplex model. *Journal of management*, 23(3), 375-408.

IOMA. (2005) So You Want to Be a CISO? The Pay's Good-But It's Not Easy. *Security Director's Report*. 5(7) 1,-10

Ives, B., & Olson, M. H. (1981). Manager or technician? The nature of the information systems manager's job. *MIS Quarterly*, 49-63.

- Lainhart, J.W. (2000) COBIT™: A Methodology for Managing and Controlling Information and Information Technology Risks and Vulnerabilities. *Journal of Information Systems: Supp.*, Vol. 14, No. s-1, pp. 21-25.
- Johnson, M. E., & Goetz, E. (2007). Embedding information security into the organization. *IEEE Security & Privacy*, 5(3).
- Kayworth, T., Brocato, L., & Whitten, D. (2005). What is a Chief Privacy Officer? An Analysis Based on Mintzberg's Taxonomy of Managerial Roles. *Communications of the Association for Information Systems*, 16(1), 6.
- Doughty K., & Driscoll, J. (2002). Information technology auditing and facilitated control self-assurance. *IT Service Management—IT Service Management Forum Ltd*
- Kosan, L. (2000) “E-Biz Execs Guard Net Privacy,” *eWeek*, (17)33.
- Kindt E. (2016). “Wat brengt de nieuwe verordening Algemene Gegevensbescherming?” *VRG-ALUMNI (ed.)*, *Recht in beweging – 23ste VRG Alumnidag 2016*, Antwerpen, Maklu, 2016, (489)
- Kranenborg, H. R. (2013). Nieuwe Europese regels voor de bescherming van persoonsgegevens: van belang voor iedereen. *SEW Tijdschrift voor Europees en economisch recht*, 7, 309-316.
- Kroeks-de, R. C., Westerdijk, R. J. J., & Zwenne, G. J. (2016). De Algemene Verordening Gegevensbescherming. *Tijdschrift voor Internetrecht*, 2016, 9.
- Kros, J., Foltz, C., and Metcalf, C. (2004/05) Assessing and Quantifying the Loss of Network Intrusion. *Journal of Computer Information Systems* 45(2), pp. 36-43
- Kubilus, N. (2004) IT and Security: Converging Roles. *ComputerWorld*. Nov 22, 2004. pp. 44.
- Kuné, H., & Piersma, K. (2017). Universiteit stelt privacytoezichthouder aan. De Algemene Verordening Gegevensbescherming staat voor de deur. *Pictogram*, 19(2).
- Lee, C. K. (2005). Analysis of skill requirements for systems analysts in Fortune 500 organizations. *Journal of Computer Information Systems*, 45(4), 84-92.

- Lee, D. M., Trauth, E. M., & Farwell, D. (1995). Critical skills and knowledge requirements of IS professionals: a joint academic/industry investigation. *MIS quarterly*, 313-340.
- Levine, J. R., Stebben, G., & Everett-Church, R. (2002). *Internet privacy for dummies*. John Wiley & Sons, Inc.
- Lockwood, D., & Ansari, A. (1999). Recruiting and retaining scarce information technology talent: a focus group study. *Industrial Management & Data Systems*, 99(6), 251-256.
- M. Ebbers, J. van Hoof en C.E. Oude Weernink. (2017). De toepassing van track-en-tracetechnologie in de zorg (2), Afl. 6, december 2017, Privacy en Informatie, *Management Journal*, (22)3, pp. 339-344
- Mantelero, A. (2016). Right to Be Forgotten and Public Registers-A Request to the European Court of Justice for a Preliminary Ruling. *Eur. Data Prot. L. Rev.*, 2, 231.
- Marshall, J. (2001) "The Emerging CPO—Chief Privacy Officer," *Financial Executive*, (17)2, p. 10.
- Mech, T. (1997). The managerial roles of chief academic officers. *The Journal of Higher Education*, 68(3), 282-298.
- Mintzberg, H. (1971) "Managerial Work: Analysis for Observation," *Management Science*, (18)2, pp. 97-110
- Mintzberg, H. (1989). *Mintzberg on management: Inside our strange world of organizations*. Simon and Schuster.
- Mintzberg, H. (1990). The design school: reconsidering the basic premises of strategic management. *Strategic management journal*, 11(3), 171-195.
- Mintzberg, H. (1990). The Manager's Job: Folklore and Fact. *Harvard Business Review*, March April
- Mintzberg, H. (1994). Rounding out the manager's job. *Sloan Management Review*, 36(1), 11.

Mintzberg, H. (1998). Covert leadership: Notes on managing professionals. *Harvard business review*, 76, 140-148.

Mogul, F. (2000) "Rise of the CPO," *Internet World*, (6)21.

Murphy, C. (2000) "Businesses Address Privacy Concerns," *InformationWeek*, (778), March 20,

Krijgsman, N, Terstegge, J., Versmissen, K. (2017). *Grip op de AVG, De nieuwe privacywet*, Wolters Kluwer, Uitgeverij Paris

Nash, K. (2000) "Chief Privacy Officers: Forces or Figureheads?" *ComputerWorld*, (34)46, pp. 46- 48.

Paolillo, J. G. (1981). Role Profiles for Manager's at Different Hierarchical Levels. *In Academy of Management Proceedings (Vol. 1981, No. 1, pp. 91-94)*. Briarcliff Manor, NY 10510: Academy of Management.

Pavett, C. M., & Lau, A. W. (1983). Managerial work: The influence of hierarchical level and functional specialty. *Academy of Management journal*, 26(1), 170-177.

Pearce, J. and Robinson, R. (1994) *Formulation, Implementation, and Control of Competitive Strategy*. Boston: Irwin

Pearson, H., & Officer, C. P. (2003). Privacy and Security in an On Demand World. *In Almaden Institute Symposium on Privacy*.

Pemberton, J. M. (2002). Chief privacy officer: Your next career? *Information Management*, 36(3), 57.

Petterson, M. (2005). The keys to effective IT auditing. *Journal Of Corporate Accounting & Finance (Wiley)*, 16(5), 41-46. doi:10.1002/jcaf.20134

Pinsonneault, A. and S. Rivard (1998). Information Technology and the Nature of Managerial Work: From the Productivity Paradox to the Icarus Paradox? *MIS Quarterly*, September, 287-311.

Quintel, T. A. (2018). European Union· Article 29 Data Protection Working Party Opinion on the Law Enforcement Directive. *European Data Protection Law Review*, 4(1), 104-109.

Radcliff, D. (2000) "Keeping Secrets," *ComputerWorld*, (34)46.

Recio, M. (2017). Data protection officer: The key figure to ensure data protection and accountability. *European Data Protection Law Review (EDPL)* 3(1), 114-118.

Rockart, J. F., & De Long, D. W. (1988). *Executive support systems: The emergence of top management computer use*. Dow Jones-Irwin.

Ross, J. W., & Feeny, D. F. (1999). The evolving role of the CIO. *School of Management. Center for Information Systems Research, Sloan*.

Sheraz, A. A. (2016). CIO, responsibilities and challenges. *Defense Resources Management in the 21st Century*.

Snijkers, K. (2005). *eGovernment in een interbestuurlijke context: casestudie OCMW's en de kruispuntbank van de sociale zekerheid*. Leuven: rapport bestuurlijke organisatie Vlaanderen

Stephens, C. S., Ledbetter, W. N., Mitra, A., & Ford, F. N. (1992). Executive or functional manager? The nature of the CIO's job. *Mis Quarterly*, 449-467. *Strategic management journal*, 11(3), 171-195.

Straub Jr, D. W. (1990). Effective IS security: An empirical study. *Information Systems Research*, 1(3), 255-276.

Swarts, R. J. (2017). *Sharing is caring? Kwalitatief onderzoek naar de manier waarop zorginstellingen hun interne communicatie over privacybescherming en informatiebeveiliging inrichten om te kunnen opereren conform de nieuwe privacywet-en regelgeving* (Masters thesis, RUG, Nederland).

Synnott, W.R. (1987). The Emerging Chief Information Officer. *Information Management Review*, 3(1), 21-35.

Tankard, C. (2016). What the GDPR means for businesses. *Network Security*, 2016(6), 5-8.

- Thibodeau, P. (2000) "Chief Privacy Officers Enter Executive Suite," *ComputerWorld*, (34)38.
- Todd, P. A., McKeen, J. D., & Gallupe, R. B. (1995). The evolution of IS job skills: a content analysis of IS job advertisements from 1970 to 1990. *MIS quarterly*, 1-27.
- Trager, L. (2000) "Everett-Church: Privacy's His Game," *Interactive Week*, (7)12.
- Tsui, A. S. (1984). A role set analysis of managerial reputation. *Organizational behavior and human performance*, 34(1), 64-96.
- Ufelder, S. (2004) "CPO's: Hot or Not?" *ComputerWorld*, (38)11.
- Van Den Heuvel, B. (2005). *Toelichting bij de minimale veiligheidsnormen*. Brussel: POD maatschappelijke integratie
- van Waesberge, C., & De Smedt, S. (2016). Cybersecurity and Data Breach Notification Obligations under the Current and Future Legislative Framework. *Eur. Data Prot. L. Rev.*, 2, 391.
- Velasquez, S. (2016). *A Descriptive Study of Chief Information Security Officers' Roles and Responsibilities in Texas State Government Agencies*. (Masters thesis, Texas State University, Verenigde Staten)
- Vos, M., & Schoemaker, H. (2011). *Geïntegreerde communicatie. Concern-, interne en marketingcommunicatie*. Boom Koninklijke Uitgevers
- Voss, W. (2016). Internal compliance mechanisms for firms in the eu general data protection regulation. *Revue Juridique Themis* 50(3), 783-820.
- Wagner, J., & Benecke, A. (2016). National Legislation within the Framework of the GDPR. *Eur. Data Prot. L. Rev.*, 2, 353.
- Wee, J., Ma, S., & Kim, S. (2014). The Impact of Chief Privacy Officers' Background Knowledge and Role on Organizational Privacy Performance. *International Conference Data Mining, Civil and Mechanical Engineering (ICDMCME'2014)*, Feb 4-5, 2014 Bali (Indonesia)

Whitehead, A. N. (2005). The Aim of Management Education: Reflections on Mintzberg's Managers not MBAs. *Organization Studies*, 26, 7.

Whitten, D. (2008). The chief information security officer: an analysis of the skills required for success. *The Journal of Computer Information Systems*, 48(3), 15-19. Retrieved from <https://search.proquest.com/docview/232572605?accountid=11077>

Wilson, M. (2010). *How To Identify Personnel With Significant Responsibilities For Information Security* (No. ITL Bulletin-).

Winkelman (2015), *Model voor inrichting interne communicatie*. Geraadpleegd via Winkelman en Van Hessen

Wren, D. (1994) *The Evolution of Management Thought*. New York: John Wiley and Sons, Inc.

Young, D. (2001) "Wanted: Privacy Outlaws," *Wireless Review*, (18)19.

Zwenne G.J. (2016), De waarborging van de kwaliteit van de functionaris voor de gegevensbescherming, *Privacy en Informatie* (5): 202-203.

Zwenne G.J. (2016), Wat doen we met de functionaris voor de gegevensbescherming (m/v)? *Tijdschrift voor Internetrecht*(3): 8-9.

Zwenne, G. J., & Mommers, L. (2016). De tien belangrijkste veranderingen die de Algemene Verordening Gegevensbescherming gaat brengen. *Tijdschrift voor Compliance*, 2016, 8.

BIJLAGE

Tabellenlijst van de bijlages

Tabel 23: Codering van de jobadvertenties met informatie	81
Tabel 24: Coderingselementen voor het profiel van de functionaris voor gegevensbescherming in de jobadvertenties	84
Tabel 25: Codering van de taken van de functionaris voor gegevensbescherming in de jobadvertenties	85
Tabel 26: Samenvattingstabel van de interviews	88
Tabel 27: Codering van de lezing van Willem Debeuckelaere	90
Tabel 28: Samenvattingstabel voor de interviews.....	90

Bijlage 1: Jobadvertenties

Bijlage 1.1 Codering van de jobadvertenties

Tabel 23: Codering van de jobadvertenties met informatie

	Datum		Positie	Bedrijf	Industrie
AA	10/03/2018	Glassdoor	DPO	KBC	Bank
BB	29/03/2018	Glassdoor	DPO	PNBPARIBAS	Bank
CC	15/03/2018	Glassdoor	DPO	AG	Verzekering
DD	10/02/2018	Glassdoor	DPO	Q8	Oliemaatschappij
EE	12/03/2018	Glassdoor	Data Protection & Privacy Consultant & DPO	EY	Consultancy
FF	17/03/2018	Glassdoor	Advisor Data Protection & Privacy & DPO	KPMG	Consultancy

GG	2/03/2018	Glassdoor	DPO/ GDPR Consultant	Blake and Partners	Aanwerving
HH	25/03/2018	LinkedIn	Data Protection and Compliance Officer	Armonea	Ouderenzorg
II	2/02/2018	LinkedIn	Data Protection Officer / GDPR Specialist	VGD	Audit
JJ	10/02/2018	LinkedIn	GDPR Consultant/ DPO	Privacy Praxis	Consultancy
KK	20/01/2018	Indeed	Expert gegevensbescherming en informatieveiligheid	Universiteit gent	Onderwijs
LL	9/12/2017	careerjet	Data Protection Officer - Juridische dienst	Instituut voor bedrijfsjuristen	Advocatenkantoor
MM	25/02/2018	Stepstone	Security & data protection Officer	Ergo insurance	Verzekering
NN	3/03/2018	Stepstone	DPO	Ecole Européenne De Bruxelles IV	Onderwijs
OO	2/04/2018	Monster	Data Protection & Privacy (Senior) Manager & DPO	Deloitte	Consultancy
PP	2/03/2018	Indeed	Senior Advisor Data Protection & Privacy & DPO	KPMG	Consultancy

QQ	15/04/2018	ICTJOB	Freelance - Data Protection Officer	Blake and Partners	Aanwerving
RR	10/04/2018	ICTJOB	Junior Data Protection Officer	Harvey Nash	IT-aanwerving

Bijlage 1.2 Codering va het profiel van de functionaris voor gegevensbescherming

Tabel 24: Coderingselementen voor het profiel van de functionaris voor gegevensbescherming in de jobadvertenties

Profiel	Gedetailleerde beschrijving	Code
Job vacature website		0
Industrie		1
Profiel		2
Jaren ervaring		3
Talenkennis		4
Studies		5
Rapporteer aan		6
Deel van AVG team		7
Certificatie		8
Gevraagde werk ervaring		9
Taken		10
	Naleving	10.1
	Bestuur	10.2
	Analyse	10.3
	Programma's en beleid	10.4
	Risicobeheer	10.5
	Standaarden en raamwerken	10.6
	Ondersteuning en advies	10.7
	Incidenten beheer	10.8
	Register	10.9
	GBEB	10.10
	Contact punt	10.11
	Controle en verificatie	10.12
	Rapportering	10.13
Kennis		11
	IT-Technisch	11.1
	Juridisch	11.2
	Economisch	11.3
	Management	11.4
Zachte vaardigheden		12
	Rolspecifieke vaardigheden	12.1
	Inherente vaardigheden	12.2
	Sociale vaardigheden	12.3
Scope		13

Bijlage 1.3 Codering van de taken van de functionaris voor gegevensbescherming

Tabel 25: Codering van de taken van de functionaris voor gegevensbescherming in de jobadvertenties

Code	Taken	Kernwoorden
10.1	Naleving of <i>compliance</i>	Analyse
		Verbeteren
		Controleren
10.2	Bestuur of <i>governance</i>	Overzien
		Leiding neming
		Taken verdelen
		Strategie
		Documenteer
		Vertaling wetgeving
10.3	Analyse	GAP-analyse
		Testen
		Projecten
		Systemen
		Gegevensstromen
		Proces
		Onderzoek
		Innovatie
10.4	Programma's en beleid	Design
		Actieplannen
		Regels
		Harmonisatie
		Management
		Preventie
		Verificatie
		Mechanismen
		Implementatie
		Procedures
10.5	Risicobeheer	Management
		Risicobeperking
		Analyse
		Programma
		Beleid
		Prioriteiten
		Beoordeling
		Herstelling
10.6	Standaarden en raamwerken	Procedures
		Evalueer
		Adviseer
		Gedragcodes
		Gidsen
		Regels
		<i>Privacy by Design</i>
		<i>Best practice</i>

10.7	Ondersteuning en advies	Bewustzijn
		Cultuur
		Implementatie
		Training
		Gidsen
		Documentatie
		Vereisten
		Contracten
		Interpretatie
10.8	Incidenten beheer	Onderzoek
		Reactie
		Voorkom
		Detecteer
		Rapportering
10.9	Register	Operaties
		Kwaliteit
		Opmaak
		Onderhoud
10.10	GBEB	Documentatie
		Noden
		Toe zien uitvoering
		Beoordelen situatie
10.11	Contactpunt	Ontwikkeling
		Samenwerken
		Consultatie
		<i>Stakeholders</i>
		Ombudsfunctie
		Representatie
10.12	Controle	Inspectie
		Stimuleren
		Verificatie
		Onderzoeken
10.13	Rapportering	Bestuur
		Naleving
		Risico
		Voorbereiding
		Informereren

Bijlage 1.4 Werkblad van de jobadvertentie-analyse

Het werkblad van de jobadvertentie-analyse te vinden in een de afzonderlijke bijlage.

Bijlage 2: Interviews

De gegevens van het onderzoek worden geanonimiseerd wanneer gevoelige informatie werd gedeeld. Gevoelige gegevens werden vervangen door een 'X'. Indien er namen werden vermeld die de geïnterviewde kunnen gelinkt worden, worden die eveneens geanonimiseerd. Enkel de geanonimiseerde versie van de transcripten zullen in dit onderzoek te vinden zijn. Er zal niet kunnen herleid worden waar de geïnterviewde actief is of voor welke organisatie de geïnterviewde actief is. Interview E liet niet toe dat er een geluidsopname werd gemaakt. Bij interview E werd een samenvatting van het gesprek toegevoegd aan de transcripten.

De geluidsopnames van de interviews werden enkel gebruikt om de verwerking van de gegevens op een efficiënte manier te laten verlopen. Tijdens het overnemen van de geluidsopnames werd de informatie geanonimiseerd. De opnames werden eveneens bewaard in een beveiligde werkmapp en worden na de oplevering van het onderzoek verwijderd. De lezing van dhr. Willem Debeuckelaere (S) werd niet geanonimiseerd, aangezien de lezing publiekelijk online beschikbaar staat.

Bijlage 2.1 Onderwerpenlijst

- Professionele achtergrond
- Rol van de functionaris voor gegevensbescherming in AVG
- Profiel van de functionaris voor gegevensbescherming
- Taken van de functionaris voor gegevensbescherming binnen de organisatie
- Gelijkenis met andere functies
- Kennis van de functionaris voor gegevensbescherming
- Rol van certificatie bij de functionaris voor gegevensbescherming
- Opleiding van de functionaris voor gegevensbescherming
- Relevante standaarden voor de functionaris voor gegevensbescherming

Bijlage 2.2 Codeerschema

- Opmerkingen rond de AVG
- Profiel van de functionaris voor gegevensbescherming
- Taken van de functionaris voor gegevensbescherming
- Certificatie en privacy gerelateerde standaarden

Bijlage 2.3 Geïnterviewde

Tabel 26: Samenvattingstabel van de interviews

Interview	Omschrijving bedrijf	Functie	Achtergrond
Interview A	Voedingsbedrijf met meer dan 5000 werknemers	<i>Group Legal and Regulatory Affairs Manager</i>	Hoofd van juridische dienst met 25 jaar ervaring
Interview B	Consultancy in het AVG-verhaal met procesoptimalisatie en datamanagement met 20-tal werknemers	<i>Managing Partner</i>	EIPA gecertificeerd DPO met 15 jaar ervaring in data management, data privacy, data bescherming, enterprise architect and business analyse
Interview C	Mediabedrijf bestaat al 30 jaar met 800 tal werknemers	CISO	<i>Security incidents, data breaches</i> , preventie en remediatie
Interview D	Gespecialiseerd in toegepaste privacy en is een internationaal consultancy bedrijf met een oorsprong in België met diensten en experts in privacy & information security met een 30-tal werknemers	<i>Managing Partner</i>	Handelsingenieur, FIP, CIPP/E, CIPM, CIPP/IT certified ISO27001 Lead Auditor, Forensic Computer Auditor, Certified European Privacy Expert, Faculty lid bij IAPP, stichtend lid DPO Pro
Interview E	<i>Consultancy</i> bedrijf met meer dan 100 jaar geschiedenis en met een netwerk van 244 duizend professionals actief in meer dan 150 landen	<i>Information Security & Data Protection</i>	Computer wetenschapper en ervaring in IT, governance, risico management, <i>compliance</i> , ISO 2700X, <i>European cyber capability, privacy and data protection</i>
Interview F	GDPR <i>Compliance</i> and Implementation consultancy bedrijf met een tweetal personen	<i>Data Privacy & Protection / GDPR compliance consultant</i>	20 jaar ervaring als CIO met internationale ervaring op Europees niveau in verschillende bedrijfssectoren
Interview G	Consultancy bedrijf met diensten in Information Management and Data Insight met een twintigtal werknemers	<i>Data Management Consultant</i>	Computer wetenschapper met vijf jaar ervaring in Data Management, Data Privacy, Data Warehousing and Business Intelligence (Certified Data

			Protection Officer - DPI Certified Data Management Professional - DAMA Certified Collibra Data Governance Center Steward)
Interview H	Het is een <i>fortune 500</i> bedrijf met 20 jaar ervaring en is technologie leverancier met 6000 werknemers wereldwijd	<i>Enterprise Architect & Evangelist Modern Workspace and Hybrid Cloud</i>	20 jaar ervaring in IT security met specialisatie in Cloud, Azure and <i>security</i> . Verder ook lid van verschillende advisory boards.
Interview I	Dit bedrijf is één van 's werelds grootste softwarebedrijven met meer dan 120 duizend werknemers wereldwijd	CSO en CISO Benelux	Ervaring in customer <i>centric (cloud) security</i> en crisismangement en heeft meer dan 20 jaar ervaring
Interview J	Eénmanszaak met kennis in <i>Enterprise Security, Identity & Access management, Information protection, Cybersecurity, Corporate security policies, Security hardening, Cloud security, disaster recovery</i> en meer. Er worden ook trainingen gegeven, workshops en certificatie rond deze onderwerpen.	Freelance security consultant	Meer dan 20 jaar ervaring in <i>Security, Identity & Access, Privacy en ISO27001</i> . Met certificaties in <i>CIPP/E, CIPM, CIPT, cDPO, ISO27001 Master, ISO27002, ISO27005, CCSP, CCSK, CISSP-ISSAP and CISA</i> . He is also <i>MCSA, MCTS, MCSE: Security and MCSA: Security, plus ITIL & PRINCE2 foundation certified</i> . Hij is ook coach en trainer voor <i>IAPP, (ISC)², PECB</i> en Microsoft <i>MCT</i> . Ook ervaring als <i>security officer</i> op een luchthaven.
Interview K	Grootstad in België met meer dan 200 duizend inwoners	Informatieveiligheidsconsulent	Master in Europese studies
Interview L	Klein consultancybureau met een 5-tal mensen gefocust op de AVG en op IT strategieën	Freelanceconsultant gefocust op security en de AVG	Tien jaar ervaring als CISO en ook als security auditor

Tabel 27: Codering van de lezing van Willem Debeuckelaere

Lezing (S): Het openingsevenement van DPO-Pro bij DigitYser	Willem Debeuckelaere	Voorzitter Commissie voor de Bescherming van de persoonlijke levenssfeer	Master recht en sinds 2004 voorzitter Commissie voor de Bescherming van de persoonlijke levenssfeer
---	----------------------	--	---

Bijlage 2.4 Uitwerking van de interviews

Tabel 28: Samenvattingstabel voor de interviews

	AVG-informatie	FG-profiel	FG-kennis	FG gerelateerde informatie
A	<ul style="list-style-type: none"> Begrip accountability: het is aan het bedrijf om te bewijzen dat ze compliant is Gegevens over B2B vennootschappen Persoonlijke en beroepsmatige informatie vermengd Internationale setting Heel technische wetgeving Samenwerking IT Betrokkenheid meerdere disciplines 	<ul style="list-style-type: none"> DPO-team Systeem kennis Niet alleen door juristen op te lossen <i>Business process owners</i> als DPO: IT'ers die deel uit maken van de business, link tussen IT en business, kennen applicaties, taal en verwerkingsactiviteit en IT-proces achtergrond Kennis applicaties Kennis externe verwerkers Diepgaande kennis reglementering Feeling administratie, structuur en documentatie Bepaalde maturiteit om te rapporteren Vergelijkbaar met interne audit profielen: die stellen ook investeringen voor Evolutie naar externe consultants met kantoren in bepaalde landen 	<ul style="list-style-type: none"> Informereren van de raad van bestuur Argumenteren louter dan alleen compliance Digitale revolutie en evolutie Commerciële argumenten Opstellen actieplan: <i>data mapping</i>, register Mensen opleiden Bewustwording en awareness IT security <i>Data protection policy</i> <i>Guidelines</i> en procedures Risicoanalyses Rapportering aan het hoogste niveau 	<ul style="list-style-type: none"> Nieuwe beroepen bij nieuwe wetgeving: Auditors, kwaliteitsverantwoordelijkheden Nieuwe standaarden Certificatie nodig voor: Herkende opleidingen geeft eerlijke concurrentie Geloofwaardigheid creëren Liefst standaarden vanuit Europa Maar eerder standaarden vanuit beroepsverenigingen

			<ul style="list-style-type: none"> • Onafhankelijk functioneren • Communicatie met bevoegde autoriteit in de taal van die autoriteit 	
B	<ul style="list-style-type: none"> • Verwarring markt wat kan en mag • Interpretaties en misverstanden • Cowboys op de markt 	<ul style="list-style-type: none"> • Multidisciplinaire functie • Datamanagement • Praktische AVG-kennis • Externe die gaat adviseren, om conflict of interest te beperken • Onafhankelijk • Assertief zijn en discussies aangaan • Aan de kar trekken • Ook in het belang van het bedrijf werken • Superman: Soft skills, brede technische kennis • Enterprise architect 	<ul style="list-style-type: none"> • DPO as a service • Data beheren • Dataprivacy • <i>Data protection</i> • <i>Data governance</i> • Training • Informele en formele contacten met privacycommissie • GDPR vertalen en implementeren • IT onder de knie hebben • Van alles iets kennen 	<ul style="list-style-type: none"> • Methodologieën • Certificatie van opleiding • Solvay certificatie • Certificatie beroepsvereniging • Certificatie van de privacycommissie creëert bottleneck, want er zijn te weinig functionarissen voor gegevensbescherming • Kwaliteit DPO bewaren • Vijfdaagse opleiding goed voor bepaalde delen • Met verschillen de blokken naar certificatie, waar men aan direct aan de slag kan als DPO • Theorie en praktijk

				<ul style="list-style-type: none"> • Opnieuw certificatie nodig na een periode en bijscholing • Spaanse DPO-certificatie is een goede basis • Eventueel dag of avondonderwijs • EIPA eerder technische zaken en minder praktisch • ISO 27000 nodig voor informatieveiligheidsconsultant • Beroepsorganisatie zal via lezingen en events naar certificatie gaan • Centraal orgaan in mijn regio, waar je het traject weet en te werk kan als DPO
C	<ul style="list-style-type: none"> • Besef dat informatiebeveiliging in digitale wereld belangrijk is • Te veel zelfverklaarde AVG-specialisten 	<ul style="list-style-type: none"> • Sectorspecifieke kennis • Beroepsmatige kennis • DPO is onafhankelijk • DPO heeft de wettelijke kennis • Deel wettelijke kennis en deel 	<ul style="list-style-type: none"> • Menselijke factor beveiliging beheersen: zwakke schakel in de beveiliging ketting 	<ul style="list-style-type: none"> • CISA, ISC2 en ISACA • Kwaliteit certificatie onderscheiden van lage

<ul style="list-style-type: none"> • Meer een hype aan het worden • <i>Wildwest</i> voor DPO's • Vanaf 25 mei zullen de goede DPO's de schade van de slechte moeten inhalen 	<p>praktische kennis van de wet</p>	<ul style="list-style-type: none"> • Information security • Samenwerking met CISO, AVG-project manager en DPO • Meer policy voor hard en software • Meer legaal dan CISO • Toetimmeren van systemen • Ontwikkelen veilige software • Incident response • CISO doet data classificatie • DPO brengt parallel alles in kaart • CISO beschermt data • DPO heeft minder kennis van de bedrijfsgevoelige data • Minder business doeleind naleven dan CISO • Samenwerking met CISO nodig: DPO brengt de legale verplichtingen in kaart • Belangrijkheid bepalen • ASIS-situatie bepalen 	<p>kwaliteit certificatie</p> <ul style="list-style-type: none"> • Hoge kwaliteit certificatie: industrie standaarden, referenties die de student opgeven, bedrijfservaring, lang examen • ISO 27001 verlengstuk van AVG
--	-------------------------------------	--	--

			<ul style="list-style-type: none"> • Preventief en incident achteraf 	
D	<ul style="list-style-type: none"> • AVG voortgekomen uit originele wetgeving van 1992 • In 1995 werd een Europese <i>directive</i> geïntroduceerd en in 1998 werd de Belgische wetgeving daarop gealigneerd • AVG is 70 percent van de inhoud van de wet van 1998 in België • DPO als consultant is kost efficiënter • AVG is risico gebaseerde aanpak: risicodata subject zoveel mogelijk verlagen 	<ul style="list-style-type: none"> • Interne DPO moet sectorale kennis en bedrijfskennis beheersen • Juridische kennis • Technische kennis • Geen IT'er: kunnen praten met securitypersoneel • Basiskennis: risicobeheer, cryptografie en security • Kennis ISO27000: Informatieveiligheid • Jurist met technische kennis of technisch persoon die zich bijschoolt in de wetgevingen • Soft skills: analytisch denken, kritisch denken, assertiviteit • DPO-team voor grote projecten • Vergelijkbaar met <i>compliance officer</i> maar eerder actieve adviezen doen 	<ul style="list-style-type: none"> • Tijd krijgen voor bijscholing • Assessment • Awareness: bredere aanpak voor kennis • Incidenten waarnemen en detecteren • Training: basisvorming geven • Technische maatregelen kunnen evalueren en in vraag kunnen stellen • Instrumenten : <i>Privacy by Design, Data protection assessments, register, subject rights, policy</i> beheer • remediatie plan • Evalueren • Antwoorden • Processen in kaart brengen • IT- infrastructuur en netwerk in kaart brengen • Securitymaatregelen opvolgen 	<ul style="list-style-type: none"> • Opleiding is nuttig • Ontbrekende kennis aanvullen met bijscholing • Toch moet je het in de praktijk waarmaken, dus op zich geen voorstander van certificatie • Certificatie deel laten maken uitmaken van AVG geen goed idee • Certificatie voor <i>compliance</i> met AVG gaat wel gebeuren • Kennis informatieveiligheid: ISO 27000 • Taken informatieveiligheidsconsultant een basis voor de DPO • Onze training campus biedt eendaagse cursussen

			<ul style="list-style-type: none"> • <i>Policies</i> vernieuwen 	<p>voor specifieke sectoren</p>
E	<ul style="list-style-type: none"> • AVG-risico en context gevoelig • AVG bekijkt risico's vanuit perspectief van de data subject • Bedrijven zijn nog maar in ontwaakfase voor AVG • AVG is een media kanon • Sales argument voor AVG: Er valt geld te verdienen en er verschijnen AVG-specialisten uit het niets • AVG: fragmentatie tegengaan, digital single market, vertrouwen in de markt • <i>Data protection board</i> zal zelfde krijgen als ENISA maar dan voor data protectie 	<ul style="list-style-type: none"> • Vermijden <i>conflict of interests</i> • Onafhankelijkheid • Onaanraakbaar • Sterk genoeg profiel • Profiel opstellen op basis van bestaande raamwerken 	<ul style="list-style-type: none"> • Nieuwe wetgeving implementeren in bestaande processen • Security raamwerk opstellen • Bestaande processen analyseren • Risk assessment • Helpen bij AVG-compliance • Advies: ASIS, TOBE, strategie • GAP-analyse: maturiteit bepalen • Implementatie: project, duur, kost, <i>fatigue stakeholders, owners</i> bepalen • Board overtuigen • Operationalisering • Baseline opstellen: vereisten bepalen • Prioriteiten bepalen • Monitor: meten resultaten 	<ul style="list-style-type: none"> • Raakvlakken met ISO 27000: ISO 27000 niet de oplossing voor alles • Geen <i>one size fits all</i>: ISO aanpassen aan eigen bedrijfsbehoeftes • ISO vanuit perspectief van organisatie • ISO kan een vehicle en facilitator zijn • GIPA USA, PCI, payment security standard • IAPP nog nooit zo actief sinds AVG • Andere gekende opleidingsinstellingen: <i>DP institute, Cranium, the jurist, plate privacy, The Big Four</i> • Kaf van het koren scheiden:

			<ul style="list-style-type: none"> • Ervaring met bedrijfsprocessen • Interpretatie van wettekst • GAP-analyse • Praktisch: maturiteit bepalen en raamwerk opstellen 	<p>meerwaarde certificatie bepalen, techniciteit bepalen, niveau van detail</p> <ul style="list-style-type: none"> • Tools om verder bij te scholen • AVG training is een basis om te starten • Howest: banaba DPO • Cyber security act: certificatie voor producten en diensten, vereisten bepalen, welke kennis, hoeveel kennis en hoe kennis meten • Orgaan met autoriteit: Certificatie nu vooral op het aangeven van <i>compliance</i> • Audit: kennis onderhouden, <i>credits</i> behalen, continu leren
--	--	--	--	--

				<ul style="list-style-type: none"> • ENISA: tactisch en strategisch orgaan • Voorstel: Cybersecurity en <i>data protection</i> onder één hoed bij ENISA, certificatie opvolgen, krachten bundelen, technische samenwerking met DPA
F	<ul style="list-style-type: none"> • AVG is op sommige vlakken voor interpretatie vatbaar • AVG is lex generalis • Bepaalde randwetgeving kan de AVG overrulen • AVG bepaalt wie toegang heeft en hoe beveilig ik die toegang • Bepaalde wetgevingen zullen zich moeten aanpassen aan de AVG • Er is nood aan jurisprudentie om de mening van de DPA of de rechter te weten over discussie punten • Ook de aanstelling van de functionaris voor gegevensbescherming is voor 	<ul style="list-style-type: none"> • Begrijpen van de bedrijfsprocessen • Kennis van internationale of nationale wetgeving afhankelijk van context • Genoeg kennis van IT om met IT'ers te kunnen praten: Over niveau kan je discussiëren, sector afhankelijk, bedrijf afhankelijk • Soft skills: communicatief, overtuigend, maturiteit, educatief • Business persoon: kennis van <i>business</i> processen • Vanuit IT makkelijker om juridische te leren: vanuit IT-ervaring met business processen en technische achtergrond • In house conflict of interest beperken met 	<ul style="list-style-type: none"> • Implementatie: data management, IT & Security architectures, IT & Security Infrastructure, Development • Interpretatie van de wet • Kennis aansluitende wetgevingen in België • Kennis kaderwetgeving • Kennis privacywetgeving • Moeilijke IT vragen stellen • Moeilijke IT-antwoorden kunnen interpreteren 	<ul style="list-style-type: none"> • Werkgroep 29 heeft geen wettelijke waarde: rechtbanken en DPA's volgen de richtlijnen wel, voor afwijking heb je een goede reden nodig • Werkgroep 29 raadt ook externe functionarissen voor gegevensbescherming aan • De DPO-rol mag ook verdeeld zijn over mensen die de rol opnemen • DPO-opleiding

<p>interpretatie vatbaar</p> <ul style="list-style-type: none"> • AVG is geen IT-project • Bij niet verplichte functionaris voor gegevensbescherming kan een andere naam gebruikt worden voor dezelfde functie • DPO-certificering bestaat niet in AVG • Verantwoordelijkheid aanstellen van de functionaris voor gegevensbescherming ligt bij de <i>controller</i> • Er is geen <i>one size fits all DPO</i> • Vanaf 25 mei kan de functionaris voor gegevensbescherming niet meer ontslagen worden 	<p>externe functionaris voor gegevensbescherming</p> <ul style="list-style-type: none"> • Jurist omzetten naar fulltime DPO is mogelijk • Praktische ervaring is noodzakelijk • functionaris voor gegevensbescherming-profiel is context afhankelijk 	<ul style="list-style-type: none"> • Geaccepteerd worden door de It omgeving • <i>IT-security</i> • Omgaan met alle werknemers binnen het bedrijf • Rapporteren op directieniveau • Training geven • Doorgronden van business processen • Omgaan en begrijpen van technische begrippen • <i>Privacy by design</i> overbrengen • <i>Staging</i> en architectuur als concept • Register voor gegevensverwerking en <i>data protection impactt assessments</i>: Gesprekken met afdelingshooften, workshops • Verwerkingen in kaart brengen • Samenbrengen business analisten 	<p>van vijf dagen is een goede basis</p> <ul style="list-style-type: none"> • Opleiding met juridische, technische en casecomponenten • Na opleiding ben je nog geen functionaris voor gegevensbescherming • Certificaat bewijst dat je een opleiding gevolgd hebt, niet dat je een goede functionaris voor gegevensbescherming bent • Certificatie moet er komen: eerder 15 dagen met meer uitgewerkte cases, eventueel een stage • Er zal een instantie komen die goedgekeurd wordt door Europa om
--	---	---	---

				te certificeren
G	<ul style="list-style-type: none"> • De drie belangrijkste invalshoeken voor de AVG zijn: IT, security en data en wetgeving • functionaris voor gegevensbescherming-profiel moeilijk te vinden momenteel • 25 mei geen harde <i>deadline</i>: eerder een datum om een <i>roadmap</i> op te stellen, criticaliteit bepalen met prioriteiten • Je kan nooit volledig in orde zijn met AVG • Data is een belangrijke <i>business asset</i> • AVG-voordelen: verhoogt <i>self service</i>, data classificeren als voordeel van AVG, geïntegreerde manier van werken, betere kwaliteit data • Twijfel over hoe de contacten met de GBA zullen verlopen 	<ul style="list-style-type: none"> • DPO-team: jurist, dataprocessing persoon, business kenner en een echte IT-pijler • Wettelijke kennis vereist voor contract overeenkomsten: data <i>sharing</i> overeenkomsten, DPA-bepaling, wettelijke implicaties • De echte securitypersoon is minder een functionaris voor gegevensbescherming-profiel • functionaris voor gegevensbescherming-profiel: jurist met data voeling of datapersoon met voeling met de wetteksten • Een pure jurist werkt enkel als wettelijke adviseur, niet als AVG-implementatie met een <i>roadmap</i> • DPO Office: functionaris voor gegevensbescherming met daaronder mensen die hem kunnen assisteren • Kennis bedrijf processen • In huis functionaris voor gegevensbescherming aangeraden • Kleinere bedrijven kunnen functionaris voor gegevensbescherming <i>as a service</i> gebruiken 	<ul style="list-style-type: none"> • functionaris voor gegevensbescherming-taken afhankelijk van de grootte van het bedrijf • <i>Kick-off</i> voor <i>awareness</i> creatie • Grote bedrijven hebben een program manager nodig voor het uittekenen van een <i>roadmap</i> • Opstellen <i>framework</i> • Nakijken en goedkeuren • functionaris voor gegevensbescherming moet de DPIA en verwerking register niet zelf invullen • Processen in kaart brengen: <i>Process owners</i> erkennen • Samenbreng en kennis • Consent management • <i>Awareness: Kick-off</i> met 	<ul style="list-style-type: none"> • Certificatie bij <i>DP institute</i> is in België het bekendste: Les wordt gegeven door academici, het is een volledige awareness training met IT inclusief • Internationaal is er IAPP • Goed om in contact te komen met alle facetten van de AVG: IT, security en data en de wetgeving • Training bewijst dat je de wet kent • Training geeft je de juiste interpretaties • De DPA in België moet wel aanduiden waar je erkende certificatie kan behalen • <i>Best practices</i>

			<p>hoger management, projectvoorstellen, toekomstige voordelen</p> <ul style="list-style-type: none"> • Overtuigen: belang privacy overbrengen • Workshops: aanstellen van privacy verantwoordelijke per departement 	<p>vanuit de Belgische DPA is nodig</p>
H	<ul style="list-style-type: none"> • Classificatie is verplicht in AVG, maar de beschrijving wat onder die klassen valt staat er niet in • De AVG-wetgeving is er voor de mensen die de problematiek niet kennen • De wetgeving is opgesteld door juristen, maar zij weten niet hoe het werk er in de praktijk aan toegaat • In de AVG wordt ervan uitgegaan dat wie de gegevens opslaat ook de gegevens verwerkt • Volgens AVG moet je er alles aan doen om ervoor te zorgen dat je gegevens niet uitlekken • Je kan onmogelijk volledig beschermt zijn 	<ul style="list-style-type: none"> • functionaris voor gegevensbescherming moet meerdere rollen kunnen vervullen • Voldoende mediatraining nodig om met de pers te praten na een incident • <i>Social</i> en juridische skills • Technische skills moet de functionaris voor gegevensbescherming eigenlijk niet mee bezig zijn 	<ul style="list-style-type: none"> • Classificeren data • Toegang tot gegevens bepalen • Voorkomen dat gegevens uitlekken • Verschillende personen nemen de rol van de DPO op zich • Beschermen van gegevens • Voorkomen van gegevens lekken • Communicatie naar de buitenwereld • Voorkomen van <i>lost confidence</i> • Interpretatie wetgeving • Team aansturen • Samenwerken met de mensen met de juiste kennis 	<ul style="list-style-type: none"> • Banken: SOS compliancy en GIPA compliancy • Certificatie zou moeten zijn: minimaal 2 jaar juridische opleiding privaatrecht of bedrijf recht

	<ul style="list-style-type: none"> • AVG is een verplichte aanzet tot het in orde zetten van de privacy en security in bedrijven • De functionaris voor gegevensbescherming is een gewenst profiel en een hoge kostenpost • Iedereen kan zich functionaris voor gegevensbescherming noemen, zonder echte certificatie • Veel technische personen nemen de rol van functionaris voor gegevensbescherming op zich • AVG geeft niet veel ruimte voor certificatie 		<ul style="list-style-type: none"> • Weten hoe wetgeving is elkaar zit • Voldoen aan wetgeving • Kennis van toegang tot gegevens en hoe dat in het bedrijf is geregeld • functionaris voor gegevensbescherming moet toegang krijgen tot juiste informatie 	
I	<ul style="list-style-type: none"> • Omgeving waarin AVG zich bevindt is nog steeds volatiel • Wetgeving is opgebouwd volgens <i>learn by doing</i> en ondervindt heel wat <i>challenges</i> gaandeweg • Heel wat bedenkingen bij de technische implementatie van de fundamentele AVG-rechten voor het data subject 	<ul style="list-style-type: none"> • Context bepaalt type functionaris voor gegevensbescherming dat je nodig hebt: grootte bedrijf, type gegevens je verwerkt, wat je met gegevens doet • Jurist moet ook de geest van de wet kennen 	<ul style="list-style-type: none"> • Praktische oplossingen vinden voor de uitdagingen binnen de AVG • Oudere generatie overtuigen van het belang van privacy binnen een digitale context • Belangrijk om data subjecten te beantwoorden in de taal 	<ul style="list-style-type: none"> • <i>Privacy shield</i> • <i>Safe harbor agreement</i> • Een vorm van certificatie heeft zeker voordelen • Juristen kunnen technische kennis bijschaven met certificatie • Certificatie kan kijken naar trends en

	<ul style="list-style-type: none"> • Verschil tussen de letter van de wet en de geest van de wet • AVG vooral belangrijk voor jonge mensen die veel digitaal delen • Kleine bedrijven stellen data processor aan om problemen op te lossen • Veel bedrijven streven eerst naar wettelijke compliancy: de volgende stap is wat op papier staat in de praktijk omzetten • Vergelijking tussen de overgangperiode van de 20^{ste} eeuw naar de 21^{ste} eeuw: veel bang makerij • AVG moet het gegevens probleem oplossen • De AVG is <i>open ended</i>: AVG is tijdloos en technologie onafhankelijk • functionaris voor gegevensbescherming ontstaan uit het niets met certificatie, maar wat betekent dat 		<p>die ze machtig zijn</p> <ul style="list-style-type: none"> • functionaris voor gegevensbescherming moet kunnen verantwoordelijk zijn en ook reageren • Awareness creëren 	<p>technologie, want certificatie kan je aanpassen</p> <ul style="list-style-type: none"> • Bijscholing is nodig • Voorstel certificatie: basisscholing en dan bijscholing, eventueel met gradaties per jaar ervaring
J	<ul style="list-style-type: none"> • Bewustwording dat lekken van bedrijfsgegevens even erg is als het lekken van privégegevens • AVG wetgeving bestaat als sinds 	<ul style="list-style-type: none"> • Goede communicatievaardigheden • Meekunnen met C-level management • Vergelijkbaar met notaris: eerst advocatuur studeren, 	<ul style="list-style-type: none"> • Belang interne processen • Gegevens bescherming • Kennis bedrijfsmatige technische 	<ul style="list-style-type: none"> • ISO27000 is gericht op <i>best practices</i> wereldwijd: praktische invulling en product

<p>2012: het is een vertraagde bewustwording</p> <ul style="list-style-type: none"> • Belang van <i>security by default</i> is interessant en nieuw in AVG • Hoge boetes nodig om mentaliteit te veranderen bij bedrijven • Precedenten in Nederland en Duitsland zetten een goede toon voor de AVG • Afwachten wat de publieke opinie zal zijn rond privacy in de AVG: De GBA kan de klachten van de data subjecten niet opvangen als dat zou gebeuren • Vanaf 25 mei kunnen heel wat zaken pas in voegen gaan: sectoren hebben een afwachtende houding • Geen erkenning van training instituten voor certificatie is een probleem • Landen zoals Spanje raken gefrustreerd en stellen eigen functionaris voor gegevensbescherming-certificatie op: er is wel geen gouden standaard • Certificatie voedselveiligheid 	<p>later gecertificeerd door de overheid</p> <ul style="list-style-type: none"> • Het beroep van de functionaris voor gegevensbescherming heeft niet dezelfde bescherming op Europees vlak zoals bijvoorbeeld een notaris in België • Bepaalde maturiteit is vereist: tegengewicht bieden tegen commerciële beslissingen, onafhankelijke positie • Ervaring met een aantal projecten is een waardevolle kennis • AVG is breder dan de rol van de informatieveiligheids consulent: informatieveiligheid consulent was nooit verplicht voor privébedrijven • Ethische component is ook belangrijk: gedragscontract 	<p>programma's : databases, websystemen , interne systemen</p> <ul style="list-style-type: none"> • Identity management • Access management 	<p>onafhankelijk</p> <ul style="list-style-type: none"> • ISO is een goede standaard om AVG-gegevens bescherming in te vullen • <i>Identity management</i> en beschermen van gegevens zit in ISO • Sectorale templates en contracten moeten nog ontstaan en groeien • Certificatie moet nog gebeuren vanuit Europa • Soorten certificatie: voor examens, voor functionaris voor gegevensbescherming en ook met ervaring • Bekende certificatie: ICB, IT governance , DP institute, Cranium • PECB: vijf daagse cursus,
---	---	---	---

<p>is vergelijkbaar met de mogelijke AVG-situatie voor certificatie</p>			<p>jaren ervaring hebben, gradaties</p> <ul style="list-style-type: none"> • IAPP: technische certificatie, niet voor functionarissen voor gegevensbescherming, eerder programma's, geen ervaring nodig, helpt technisch en helpt juridische programma's • Certificatie overlaten aan certificatie mechanismen zoals ISO • Europa zou via bepaalde protocollen bepaalde certificatie mechanismen kunnen erkennen • De principes van ISO27001 zijn bruikbaar voor AVG • <i>Security</i> certificaten : deze volgen ISO
---	--	--	--

				<p><i>best practices</i></p> <ul style="list-style-type: none"> • IAPP: veel ervaring en hoge kwaliteit, maar examens kan je wel meermaals doen • Certificaten onderbouwen: het vragen naar referenties en cv
K	<ul style="list-style-type: none"> • Adviezen rond overgang informatieveiligheidsconsulent naar functionaris voor gegevensbescherming zijn onduidelijk • De perfecte functionaris voor gegevensbescherming bestaat niet • Privacy is vooral logisch nadenken • AVG steunt op het transparantie beginsel • Informatieveiligheid staat niet meer los van informatica • Papier en praktijk komt in de AVG niet altijd overeen • De AVG is vooral opgesteld voor grote internet giganten • Toekomst Vlaamse toezicht commissie onbekend 	<ul style="list-style-type: none"> • De functionaris voor gegevensbescherming heeft meer organisatorische taken dan de informatieveiligheid consulent • De functionaris voor gegevensbescherming heeft meer juridische taken dan de informatieveiligheid consulent • De informatieveiligheidsconsulent zit meer op informatieveiligheid, beveiliging van systemen en dergelijke • functionaris voor gegevensbescherming-team waarbij één persoon de titel van functionaris voor gegevensbescherming op zich neemt en dan gebruik maakt van specialisten recht en IT • Superman: iets kennen van IT en 	<ul style="list-style-type: none"> • Nauwe samenwerking met de technische <i>security officer</i> • Wetgeving en organisatie implementeren in de praktijk • IT doet alles van veilig ontwikkelen van toepassingen is, <i>Privacy by Design</i>, alle ontwikkelen, security • Mensen samenbrengen • Kunnen coördineren • Kennis wetgeving • Privacy cultuur implementeren: 	<ul style="list-style-type: none"> • Certificaat: Behaald bij de Vlaamse ICT-organisatie • Certificatie : Smalls, Kruispuntbank sociale zekerheid • Certificatie kost veel geld, maar maakt je geen betere functionaris voor gegevensbescherming

<ul style="list-style-type: none"> • De Belgische kaderwet kan de AVG niet tegenspreken • De Belgische wetgever is traag in het doorvoeren van de kaderwetgeving • Aanbevelingen van de Werkgroep 29 worden opgevolgd. • Privacycommissie staat iets verder van de praktijk 	<p>fysieke beveiliging, van wetgeving, iets van organiseren, met verschillende mensen kunnen spreken, zowel IT'er en jurist verstaan</p> <ul style="list-style-type: none"> • Ervaring is belangrijk: Praktische ervaring leert het meest • Bedrijf gevoelige kennis en taken van functionaris voor gegevensbescherming: veel verschillende doeleinden op wettelijk vlak • Basiskennis IT vereist 	<p>sensibiliseren</p> <ul style="list-style-type: none"> • Register opstellen: samenwerken met departementen • Inventariseren • DPIA: in samenwerking met IT-dienst • Risico's, bedreigingen en gevolgen bepalen • <i>Compliance</i>: Juridische en security beveiliging • Roadmap opstellen • Leesbaar en verstaanbaar maken van de AVG • Gegevensstromen in kaart brengen • <i>Data governance</i> • Datamanagement • Vertaalslag maken <i>guidelines</i> van de bevoegde autoriteiten • Begeleiden van AVG-tool ontwikkeling • Communiceren met de buitenwereld 	
---	--	---	--

L	<ul style="list-style-type: none"> • functionaris voor gegevensbescherming-beschrijving moeilijk te vinden in één persoon • <i>Compliance</i> met AVG is noodzakelijk om als bedrijf te kunnen functioneren en om te kunnen groeien • Wanneer een functionaris voor gegevensbescherming niet verplicht is, kan je best iemand aanstellen met dezelfde taken maar onder een andere titel om niet afhankelijk te zijn van de wettelijke verplichtingen gelinkt aan de functionaris voor gegevensbescherming 	<ul style="list-style-type: none"> • functionaris voor gegevensbescherming best een jurist, met een adviserend team errond • Multidisciplinair persoon: business door en door kennen, juridisch expert, IT-specialist, communicatief persoon • Archivaris • functionaris voor gegevensbescherming geeft advies en is vanaf het begin betrokken en bij een auditor is dat pas achteraf • Een andere naam voor de functionaris voor gegevensbescherming zou de privacy coördinator kunnen zijn 	<ul style="list-style-type: none"> • functionaris voor gegevensbescherming best een communicatief persoon is met een <i>business view</i> en die juristen en IT mensen samenbrengen • functionaris voor gegevensbescherming heeft een CISO nodig • CISO doet gegevens beveiliging vanuit het oogpunt van het bedrijf • Gegevens beveiliging bekijken vanuit het oogpunt van het individu • Gegevens archiveren, anonimiseren of vernietigen • Gelijkenis met auditfunctie: adviserende rol, gehele bedrijf met processen analyseren, advies geven die moet gevolgd worden 	<ul style="list-style-type: none"> • Negatief tegenover certificatie: officiële certificatie voor functionaris voor gegevensbescherming bestaat niet • Met weinig ervaring, beter nog iets bijstuderen zoals IAPP of aan de universiteit • IAPP doet privacy certificaten en dat kan wel, ondersteund door ISO 17025
---	--	---	---	---

			<ul style="list-style-type: none"> • Communicatief: <i>awareness</i> creëren • De functionaris voor gegevensbescherming moet vertrouwen naar de klant creëren en zal <i>business</i> creëren 	
--	--	--	--	--

Bijlage 2.5 Transcripten van de interviews

De transcripten van de interviews zijn te vinden in de afzonderlijke bijlage.