
So here’s a quick overview concerning
GDPR compliance for US companies.

Two overarching points to keep firmly in
mind concerning the GDPR obligation for
US companies are laid out in a Forbes
piece.

First, “Article 3 of the GDPR says that if you
collect personal data or behavioral
information from someone in an EU
country, your company is subject to the
requirements of the GDPR,” but only if the
person is actually “in the EU when the data
is collected.”

As we mentioned, one of the main points of the GDPR
is a system of fines for noncompliance. It’s not

exactly clear yet how the system of GDPR fines can
and will be enforced and fines collected in countries

outside the EU. But the fines are not insignificant.

Each EU member state must designate an authority for
data protection in order to enforce the GDPR. In the
case of a data breach or proven GDPR noncompliance,
a business can be fined 20 million Euro (around
US$23.5 million) or up to 4% of global annual
revenue, whichever is greater.

GDPR Overview for US Companies

GDPR Fines for US Companies

“Personal data” is defined to include any
and all information that could be used to

identify a person (directly or indirectly) – for
example, name, email address, social-media

posts, photo, medical information, and
computer IP address.

The data controller is required
to provide a free copy of

personal data if requested.

Consent conditions
provided to consumers

must be easy to
understand, and consent

must be easy to withdraw.

Non compliance may
incur significant fines.

A “data subject” is the person whose
information is collected and is defined as
“a natural person whose personal data is
processed by a controller or processor.”

Under the GDPR, data subjects are to
have certain specified and
enumerated rights, including the
right to receive the information
collected and to have it transferred to
a different controller, the right to
know how and for what purpose the
information is being processed, and
the right to have personal data
erased or dissemination stopped.

The GDPR requirements for US companies
are pretty straightforward. Still, there are
some size differences to be aware of because
GDPR compliance for small US businesses is
less extensive than for larger businesses.

Consent is one of the foundational aspects of
the GDPR, so you have to ensure that you
obtain user consent for every kind of
collection and use of personal data in every
instance.

GDPR Requirements for US Companies

To make this all a little easier to grasp
at a glance, here’s a GDPR compliance

checklist for US companies (taken
largely from NG Data):

GDPR Compliance Checklist
for US Companies

The GDPR is an EU law, so why does
a US company need to prepare for
GDPR implications? To answer that,
let’s first see exactly what it is.

Online collection and use of personal
information began in the 1990s and has since
become simply the norm for online businesses.
Even after online data collection’s explosive
growth and becoming a commonplace practice,
most consumers are still unaware of the huge
amount of personal information collected and
exactly how it is used.

Why Does a US Company
Need to Prepare for
GDPR?

for US Companies

GDPR
Compliance 101

Auditing data –
Although
time-consuming, this
is an important step
owing to the benefits.
You can get an
overview of exactly
what data you have,
why you have it, how
long you’ll need it,
and the process in
place for deleting it.

Determining
whether they are a
“controller” or a
“processor” –
While both are
required to uphold
data subjects’
rights, controllers
and processors
have slightly
different
requirements
under the GDPR.

Figuring out which
EU state is the
relevant supervisory
authority – Working
the their legal teams
and other GDPR
experts, US firms
should determine
which EU member
state has
supervisory
authority over them.

Sample GDPR Policy for US Companies

An essential guide to employees
regarding how they may use data,
how they can keep it secure, and the
consequences of misuse. A good
Data Protection Policy can prevent
data breaches by helping employees
understand how they are supposed
to handle data.

What you can and
cannot do with Big
Data under GDPR.

Data Protection Policy

Big Data Policy

How to treat
employee data.

Human
Resources &

Data Protection
Policy

Marketing & Data
Protection Policy Social Media Policy

How, when and why we
encrypt data.

Encryption Policy

What you need to
do if you are
sending data to a
business partner.

Outsourcing
Policy

A statement explaining when data in
documents (or data held
electronically) should be deleted.
This policy sets out the time limits
for deleting different types of
documents so that we can stay
within the GDPR storage limitation
principle found in Article 5 of the
GDPR.”

Data Retention Policy

An emergency plan that tells your
company what to do if a data breach
occurs, how to form a team to deal
with the breach, how to prevent any
further loss of data and whether the
company needs to tell customers and
Regulators about the breach.

Data Breach
Incident Policy

Some ancillary elements are

What are the compliance costs for
GDPR? Well, there are two ways to
look at it. You could see it as fairly

costly in terms of labor and technical
adjustments. Or you could view is as

very inexpensive and worth every
penny if it helps you avoid the fines.

So here’s how it works out.

The largest portion of the costs will be
in auditing and classifying the held

data, but this is a step that simply can’t
be neglected.

Compliance Costs for GDPR

Explains what employees are allowed
to post on social media, sometimes
including on private accounts.

The rule book on sending
customers offers and

promotions.

Act Now for US GDPR Compliance
Doing everything possible to ensure GDPR
compliance for US companies is now an
absolute must – and a pretty urgent one for
many of them. The team at Fingerprint
Marketing can be that third-party expert you
need to be compliant.

(425) 283-3943

10400 NE 4th St Suite 670, Bellevue, WA 98004

www.fingerprintmarketing.com.

