

ICO GDPR guidance:

Contracts and liabilities
between controllers and
processors

Information Commissioner’s Office

1
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

Contents (for web navigation bar)
At a glance

About this guidance

What’s new?

When is a contract needed?

Why are contracts between controllers and processors important?

What needs to be included in the contract?

Can standard contracts clauses be used?

What responsibilities and liabilities do controllers have when using a

processor?

What responsibilities and liabilities do processors have in their own right?

Checklists

2
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

At a glance

 Whenever a controller uses a processor it needs to have a written contract
in place.

 The contract is important so that both parties understand their
responsibilities and liabilities.

 The GDPR sets out what needs to be included in the contract.

 In the future, standard contract clauses may be provided by the European

Commission or the ICO, and may form part of certification schemes.
However at the moment no standard clauses have been drafted.

 Controllers are liable for their compliance with the GDPR and must only
appoint processors who can provide ‘sufficient guarantees’ that the

requirements of the GDPR will be met and the rights of data subjects
protected. In the future, using a processor which adheres to an approved

code of conduct or certification scheme may help controllers to satisfy this
requirement – though again, no such schemes are currently available.

 Processors must only act on the documented instructions of a controller.
They will however have some direct responsibilities under the GDPR and
may be subject to fines or other sanctions if they don’t comply.

3
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

About this guidance

These pages sit alongside our Overview of the GDPR and provide more
detailed, practical guidance for UK organisations on contracts between

controllers and processors under the GDPR.

Under the GDPR, when a controller uses a processor it needs to have a
written contract (or other legal act) in place to evidence and govern their

working relationship.

If you are a controller, this guidance will help you to understand what needs
to be included in that contract and why. It will also help processors to

understand their responsibilities and liability.

The guidance sets out how the ICO interprets the GDPR, and our general

recommended approach to compliance and good practice.

However, as the GDPR is a regulation that applies consistently across the EU,
our guidance will need to evolve to take account of future guidelines issued

by relevant European authorities, as well as our experience of applying the
law in practice from May 2018. We intend to keep this guidance under review

and update it in light of relevant developments and stakeholders’ feedback.

You can navigate back to the Overview at any time using the link on the left-
hand side of this page. We also give links throughout to other relevant

guidance and sources of further information.

Key GDPR provisions

See Articles 28, 29, 30, 31, 32, 33, 34, 35 and 36 and Recitals 81, 82 and
83. (external link)

Further reading

Overview of the GDPR

https://ico.org.uk/for-organisations/data-protection-reform/overview-of-the-gdpr/introduction/
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0679&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0679&from=EN
https://ico.org.uk/for-organisations/data-protection-reform/overview-of-the-gdpr/

4
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

What’s new?

In brief….

 The GDPR makes written contracts between controllers and processors
a general requirement, rather than just a way of demonstrating

compliance with the seventh data protection principle (appropriate
security measures) under the DPA.

 These contracts must now include certain specific terms, as a

minimum.

 These terms are designed to ensure that processing carried out by a
processor meets all the requirements of the GDPR (not just those

related to keeping personal data secure).

 The GDPR allows for standard contractual clauses from the EU
Commission or a supervisory authority (such as the ICO) to be used in
contracts between controllers and processors - though none have been

drafted so far.

 The GDPR envisages that adherence by a processor to an approved
code of conduct or certification scheme may be used to help controllers

demonstrate that they have chosen a suitable processor. Standard
contractual clauses may form part of such a code or scheme, though

again, no schemes are currently available.

 The GDPR gives processors responsibilities and liabilities in their own
right, and processors as well as controllers may now be liable to pay

damages or be subject to fines or other penalties.

Is this a big change?

This depends on what your existing contracts say about processing.

If you currently employ a third party to process personal data on your behalf

then you should already have a written contract in place, as you need one to
comply with the seventh principle (security measures) of the Data Protection Act
1998 (DPA). Your existing contract should require your data processor to only

5
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

act upon your instructions and to take appropriate measures to keep the
personal data secure.

Under the GDPR, the contract requirements are wider and are no longer confined

to just ensuring the security of personal data. They are aimed at ensuring and
demonstrating compliance with all the requirements of the GDPR. The GDPR
sets out specific terms that must be included in your contract, as a minimum.

The contract must state details of the processing, and must set out the

processor’s obligations. This includes the standards the processor must meet
when processing personal data and the permissions it needs from the

controller in relation to the processing.

This is a significant change in what is required by law, but in practice you may

already include many of the new contract requirements in your existing
contracts, for commercial reasons or as good practice under the DPA.

The GDPR also allows you to use standard contractual clauses issued by the

European Commission or a supervisory authority (such as the ICO). Such
standard clauses can form part of a certification scheme or approved code of

conduct. Again this is a significant change in the law, but, initially at least, it
should make little difference in practice, as no standard clauses are currently
available.

Similarly, the GDPR allows you to use adherence by a processor to an

approved code of conduct or certification scheme. This will help you
demonstrate that you have chosen a processor providing ‘sufficient

guarantees’ that it will process the personal data in accordance with the
GDPR. But again no such schemes have been approved so far so, initially at

least, this should make little difference in practice.

What is very different under the GDPR, however, is that processors now have
direct responsibilities and obligations under the GDPR, outside the terms of the
contract. Processors can be held directly responsible for non-compliance with

these obligations, or the contract terms, and may be subject to administrative
fines or other sanctions and liable to pay compensation to data subjects.

Key GDPR provisions
See Articles 28, 82 and 83 and Recitals 81, 146 and 148. (external link)

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0679&from=EN

6
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

What are the key changes to make in practice? What do we need to

do?

Any contracts in place on 25 May 2018 will need to meet the new GDPR

requirements.

You should therefore check your existing contracts to make sure they contain all

the required elements. If they don’t, you should get new contracts drafted and
signed. You should review all template contracts you use.

It would also be prudent to make sure that your processor understands the
reasons for the changes and the new obligations that the GDPR puts on it. Your

processor should understand that it may be subject to an administrative fine or
other sanction if it does not comply with its obligations.

Key GDPR provisions
See Articles 28 and 29 and Recital 81. (external link)

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0679&from=EN

7
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

When is a contract needed?

In brief…

 Whenever a controller uses a processor (a third party who processes
personal data on behalf of the controller) it needs to have a written

contract in place.

 Similarly, if a processor employs another processor it needs to have a
written contract in place.

What does the GDPR say about when a contract is needed?

The GDPR states at Article 28.3 that

Processing by a processor shall be governed by a contract or other legal act
under Union or Member State law, that is binding on the processor with

regard to the controller ……

This means that you need a written contract every time you employ a

processor to process personal data. This includes both:

 when you directly employ a processor; and
 when a processor, with your written authority, employs another

processor.

Although the GDPR refers to a contract ‘or other legal act’, in practice, in the
UK, contracts are likely to be the appropriate means of complying with Article

28.3.

Key GDPR provisions
See Articles 28.3, 28.4 and 28.9 and Recital 81. (external link)

What is the difference between a controller and a processor?

The GDPR says that:

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0679&from=EN

8
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

 a controller is a natural or legal person or organisation which
determines the purposes and means of processing personal data; and

 a processor is a natural or legal person or organisation which

processes personal data on behalf of a controller.

If you are not sure whether you are a controller or a processor, please refer
to our guidance Data controllers and data processors. Although it is based on

the Data Protection Act 1998 (DPA), the parts of the guidance setting out
how to determine who is the controller and who is the processor are still

relevant under the GDPR.

Key provisions in the GDPR

 Articles 4(2), 4(7) and 4(8) (external link).

Further reading

Data controllers and data processors (DPA guidance)

When are processors used?

In both the private and public sectors, it is common practice for a controller

to engage a processor to process personal data on its behalf.

Examples

 A specialist private company provides software and data analysis to

process the daily pupil attendance records of a state maintained school
for an annual fee.

 A public body uses a private company to administer and carry out

assessments of individuals in relation to certain state benefits.
 The readers of a monthly science magazine receive a hard copy

delivered to their home. Their subscriptions and the mailings are
handled by a company which is separate from the magazine publisher,

and it does so at the publisher’s request.
 A marketing company sends promotional vouchers to a hairdresser’s

customers on the hairdresser’s behalf.

What is a sub-processor and when are they used?

https://ico.org.uk/media/for-organisations/documents/1546/data-controllers-and-data-processors-dp-guidance.pdf
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0679&from=EN
https://ico.org.uk/media/for-organisations/documents/1546/data-controllers-and-data-processors-dp-guidance.pdf

9
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

A processor might decide to use another processor to process personal data
on its behalf. For shorthand this is sometimes referred to as using a ‘sub-

processor’, although this is not a term taken from the GDPR itself. Before
employing a sub-processor, the original processor must inform you, as the

controller, and obtain your written permission.

Example

The readers of a monthly science magazine receive a hard copy
delivered to their home. The subscriptions are handled by a company

which is separate from the magazine publisher. Rather than arranging
the mailings itself, the subscription company uses a different company

as sub-processor to administer the mailing list and arrange the
mailings to subscribers.

Key GDPR provisions

See Articles 28.1, 28.2, 28.3 and 28.4 and Recital 81. (external link)

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0679&from=EN

10
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

Why are contracts between controllers and processors
important?

In brief ….

Contracts between controllers and processors:

 ensure that they both understand their obligations, responsibilities and

liabilities;

 help them to comply with the GDPR;

 help controllers to demonstrate their compliance with the GDPR; and

 may increase data subjects’ confidence in the handling of their

personal data.

The GDPR imposes a legal obligation on both parties to formalise their

working relationship. Aside from the legal requirements, this makes practical
and commercial sense.

By having a contract in place with the required terms:

 you are ensuring that you are complying with the GDPR;

 you are protecting the personal data of customers, staff and others;
and

 both parties are clear about their role in respect of the personal data

that is being processed and there is evidence of this.

The contract should set out what the processor is expected to do with the
data.

Data subjects may be reassured by the fact a formal contract exists between
those handling their personal data, setting out their obligations,

responsibilities and liabilities. It also indicates to other organisations the
professionalism of your business and the standard of your services.

Key provisions in the GDPR
See Articles 28.1, 28.2, 28.3, 28.4, 28.9 and 28.10 and Recital 81. (external

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0679&from=EN

11
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

link)

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0679&from=EN

12
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

What needs to be included in the contract?

In brief…

 Contracts must set out:

o the subject matter and duration of the processing;

o the nature and purpose of the processing;
o the type of personal data and categories of data subject; and

o the obligations and rights of the controller.

 Contracts must also include as a minimum the following terms,
requiring the processor to:

o only act on the written instructions of the controller;

o ensure that people processing the data are subject to a duty of
confidence;

o take appropriate measures to ensure the security of processing;
o only engage sub-processors with the prior consent of the controller

and under a written contract;

o assist the controller in providing subject access and allowing data
subjects to exercise their rights under the GDPR;

o assist the controller in meeting its GDPR obligations in relation to
the security of processing, the notification of personal data

breaches and data protection impact assessments;
o delete or return all personal data to the controller as requested at

the end of the contract; and
o submit to audits and inspections, provide the controller with

whatever information it needs to ensure that they are both meeting
their Article 28 obligations, and tell the controller immediately if it is

asked to do something infringing the GDPR or other data protection
law of the EU or a member state.

What details about the processing must the contract include?

Article 28.3 firstly states that the contract (or other legal act) must include
the following details about the processing:

 the subject matter;

 how long it is to be carried out for;

13
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

 what processing is being done;

 its purpose;

 the type of personal data;

 the categories of data subjects; and

 the obligations and rights of the data controller.

You therefore need to be very clear from the outset about the extent of the
processing that you are contracting out, and you can’t use very general or

‘catch all’ contract terms.

This clarity should also help to protect against the possibility of changes
being made to the scope of the processing over time without taking into
account any additional risks this poses to the data subjects.

Recital 81 is clear that, in agreeing the contract or other legal act, the

specific tasks and responsibilities of the processor and the risk to the rights
and freedoms of the data subjects must be taken into account.

Minimum required terms

Article 28.3 then sets out some specific terms or clauses that you must

include in your contract. These are the minimum required, but you and your
processor may agree to supplement them with your own terms.

 Process only on the written instructions of the controller

Under Article 28.3(a) your contract must provide that:

o the processor may only process personal data in accordance with

your written instructions (including when making an international

transfer of personal data) unless required to do so by law.

In this situation the processor needs to tell you what they are required to do
by law, before they do it (unless the law also prevents you from being told

for reasons of important public interest).

This contract term should make it clear that it is you, rather than the
processor, who controls what happens to the personal data. The exception

however means the contract doesn’t prevent processors from complying with
any other laws that they may be subject to.

 Duty of confidence

Under Article 28.3(b) your contract must provide that:

14
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

o your processor must obtain a commitment of confidentiality from
anyone it allows to process the personal data, unless they are

already under such a duty by law.

This covers the processor’s employees as well as any temporary workers and
agency workers.

This contract term should give data subjects important protection against
non-compliant disclosures.

 Appropriate security measures

Under Article 28.3(c) your contract must provide that:

o the processor is subject to the same Article 32 requirements as you

are to keep the personal data it is processing secure.

Under the GDPR you must obviously take measures to ensure the security of

any personal data being processed; however the contract must also require
your processor to do this. Article 32 of the GDPR lists the “appropriate

technical and organisational measures” that you both must take to ensure
the security of personal data processing, having taken account of the risks.

These include adopting security measures including encryption,

pseudonymisation, resilience of processing systems and backing up personal
data in order to be able to reinstate the system.

We will issue separate guidance on security matters under the GDPR in due

course, but in the meantime our existing guidance under the DPA should still
be relevant.

 Using sub-processors

Under Article 28.3(d) your contract must provide that:

o your processor should not employ another processor without your

prior specific or general written authorisation;

o if another processor is employed under your prior general written
authorisation, your processor should let you know of any changes it

has made and give you a chance to object to them;

o if your processor employs another processor, then it must impose

the contract terms that are required by Article 28.3 of the GDPR on
the sub-processor; and

o if your processor employs another processor, then the original

processor will still be liable to you for the compliance of the sub-
processor.

15
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

This should mean that you remain in control of what happens to the personal
data even if your original processor wishes to sub-contract out some or all of

the processing. It also means that the original processor cannot absolve itself
of responsibility by using a sub-processor.

 Data subjects’ rights

Under Article 28.3(e) your contract must provide that:

o your processor must assist you in meeting your obligations to data
subjects under chapter III of the GDPR, by having appropriate

technical and organisational measures.

This provision stems from Chapter III of the GDPR, which describes how the
controller must enable data subjects to exercise their rights, such as subject

access requests and requests for the rectification or erasure of personal data,
and making objections to processing. We will issue guidance on this in due
course.

There is a practical basis to including this in your contract: your processor

will handle the personal data on a day to day basis, and their co-operation in
helping data subjects to exercise their rights will therefore be essential.

 Assisting the controller

Under Article 28.3(f) your contract must provide that, taking into account the
nature of the processing and the information available to the processor:

o your processor must assist you in meeting your Article 32 obligation

to keep personal data secure;

o your processor must assist you in meeting your Article 33 obligation
to notify personal data breaches to your supervisory authority;

o your processor must assist you in meeting your Article 34 obligation
to advise data subjects when there has been a personal data
breach;

o your processor must assist you in meeting your Article 35 obligation
to carry out data protection impact assessments (DPIAs); and

o your processor must assist you in meeting your Article 36 obligation
to consult with your supervisory authority where your DPIA

indicates there is an unmitigated high risk to the processing.

Again this requirement has a practical basis; your processor is handling daily
the personal data that you will need to refer to in order to comply with your

16
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

duties on security, breaches, DPIAs and high risk processing under Articles
32-36 of the GDPR.

We will issue guidance on the specific requirements of each of these articles

in due course.

However your processor’s duty to assist you to comply is not infinite; it is
limited by “taking into account the nature of processing and the information

available to the processor”.

 End of contract provisions

Under Article 28.3(g) your contract must provide that:

o at the end of the contract your processor must, at your choice,

either delete or return to you all the personal data it has been
processing for you; and

o an exception to this general rule applies if the processor is required

to retain the personal data by law.

The contract must include this term in order to ensure the continuing

protection of the personal data after the end of the contract. It reflects the
fact that it is ultimately for you to decide what should happen to the personal

data being processed, once processing is complete.

 Audits and inspections

Under Article 28.3(h) your contract must provide that:

o your processor must provide you with all the information that is

needed to show that that both of you have met the obligations of
Article 28;

o your processor must submit and contribute to audits and inspections

that you carry out, or another auditor appointed by you carries out;
and

o your processor must tell you immediately if it thinks it has been
given an instruction which doesn’t comply with the GDPR, or related

data protection law1.

This is another practical provision, obliging both you and your processor to
demonstrate compliance with the whole of Article 28. For instance, the

processor could do this by providing you with the necessary information or

1 We assume that there is a typographical error at paragraph (h) and that it should

state “With regard to point (h) of the third subparagraph” – ie Article 28.3(h).

17
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

by submitting to an audit or inspection. In practice this means that your
processor will need to keep records of the processing it carries out.

Key GDPR provisions
See Articles 28.3, 28.4, 28.5, 28.6, 28.7, 28.8, 28.9, 28.10, 29, 30, 32, 33,

34, 35 and 36 and Recitals 81 and 82-96. (external link)

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0679&from=EN

18
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

Can standard contracts clauses be used?

In brief…

 The GDPR allows standard contractual clauses from the EU Commission
or a Supervisory Authority (such as the ICO) to be used in contracts

between controllers and processors. However, no standard clauses are
currently available.

 The GDPR also allows these standard contractual clauses to form part

of a code of conduct or certification mechanism to demonstrate
compliant processing. However, no schemes are currently available.

The GDPR allows the EU Commission and supervisory authorities (such as
the ICO) to issue standard clauses to include in contracts between controllers
and processors. These clauses are not yet available, but in the future may

provide a simple way for you to ensure that your contracts comply with the
GDPR.

These clauses may also form part of a code of conduct, or certification

scheme, although currently no schemes have been approved. Further
guidance on these schemes will be provided in due course.

Key GDPR provisions

See Articles 28.5, 28.6, 28.7, 28.8, 40 and 42 and Recitals 77, 81, 98 and
100. (external link)

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0679&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0679&from=EN

19
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

What responsibilities and liabilities do controllers have
when using a processor?

In brief…

 Controllers must only use processors which are able to guarantee that

they will meet the requirements of the GDPR and protect the rights of
data subjects.

 Controllers must ensure that they put a contract in place which meets

the requirements set out in this guidance.

 They must provide documented instructions for the processor to follow.

 Controllers remain directly liable for compliance with all aspects of the
GDPR, and for demonstrating that compliance. If this isn’t achieved

then they may be liable to pay damages in legal proceedings or be
subject to fines or other penalties or corrective measures.

What responsibilities does a controller have when choosing a
processor?

You have a responsibility to check that your processor is competent to
process the personal data in accordance with all the requirements of the

GDPR. Your assessment should take into account the nature of the
processing and the risks to the data subjects. This is because

Article 28.1 says that you must only use a processor that can provide
“sufficient guarantees” in terms of its resources and expertise, to implement

technical and organisational measures to comply with the GDPR and protect
the rights of data subjects.

If you choose a processor which adheres to a code of conduct or a

certification scheme that has been approved under Article 40 or 42 of the
GDPR (as and when these become available), then this may help to

demonstrate your compliance with Article 28.1. Ultimately, however, it is for
you to satisfy yourself that the processor provides sufficient guarantees in

the context of the processing.

20
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

Once you have chosen a suitable processor you must put in place a contract
which meets all the requirements of Article 28.3, and you must provide it

with documented instructions to follow.

What is the controller’s liability when it uses a processor?

As a data controller you are ultimately responsible for ensuring that personal

data is processed in accordance with the GDPR. This means that, regardless
or your use of a processor, you may be subject to any of the corrective

measures and sanctions set out in GDPR. These include orders to bring
processing into compliance, claims for compensation from a data subject and

administrative fines. Further guidance on sanctions and corrective measures
under the GDPR will be issued in due course.

Unless you can prove that you were “not in any way responsible for the
event giving rise to the damage”, you will be fully liable for any damage

caused by non-compliant processing, regardless of your use of a processor.
This ensures that the data subject is properly compensated. You may

however be able to claim back all or part of the amount of compensation
from your processor, to the extent that it is liable.

Key GDPR provisions

See Articles 28, 29, 58, 82, 83 and 84 and Recitals 39, 81, 146, 148, 149,
150 and 152. (external link)

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0679&from=EN

21
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

What responsibilities and liabilities do processors
have in their own right?

In brief…

 A processor must only act on the documented instructions of a
controller.

 If a processor determines the purpose and means of processing (rather

than acting only on the instructions of the controller) then it will be
considered to be a controller and will have the same liability as a

controller.

 In addition to its contractual obligations to the controller, under the
GDPR a processor also has the following direct responsibilities:

o not to use a sub-processor without the prior written authorisation of

the data controller;

o to co-operate with supervisory authorities (such as the ICO);
o to ensure the security of its processing;

o to keep records of processing activities;
o to notify any personal data breaches to the data controller;

o to employ a data protection officer; and
o to appoint (in writing) a representative within the European Union if

needed.

 If a processor fails to meet any of these obligations, or acts outside or
against the instructions of the controller, then it may be liable to pay

damages in legal proceedings, or be subject to fines or other penalties
or corrective measures.

 If a processor uses a sub-processor then it will, as the original

processor, remain directly liable to the controller for the performance
of the sub-processor’s obligations.

How much autonomy does a processor have?

22
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

Although a processor may make its own day to day operational decisions,
Article 29 provides that it should only process personal data in accordance

with your instructions, unless it is required to do so by law. This is also a
required contract term under Article 28.3(a).

If a processor acts without your instructions in such a way that it determines

the purpose and means of processing then it will be considered to be a
controller and will have the same liability as a controller.

What other responsibilities does a processor have in its own right?

Your processor also has some direct responsibilities and liabilities under the

GDPR. When drawing up and negotiating a contract for data processing, it is
good practice to make sure that your processor understands this.

You may also wish to explicitly cover this in your contract, although the
GDPR doesn’t require you to do so. For example you may want to include a

clause to specify that nothing within the contract relieves your processor of
its own direct responsibilities and liabilities under the GDPR – and to say

what these are. Additionally the contract could specify the extent of any
indemnity you have negotiated. In any case we would recommend that you

and your processor obtain your own professional advice on this point.

Each of the processor’s direct responsibilities under the GDPR is now

considered in more detail below. Some, though not all, of these are also
required contract terms.

 Using sub-processors

Article 28.2 provides that a processor should not engage another processor

without your prior written authorisation. Your authorisation may be either
specific or general. If your authorisation is general, the processor must tell

you in advance of any changes it intends to make regarding the addition or
replacement of other processors, so you have the opportunity to object. This

is also a required contract term under Article 28.3(d).

 Co-operation with supervisory authorities

Article 31 provides that processors as well as controllers must, on request,
co-operate with supervisory authorities, including the ICO in the UK.

 Security of processing

Article 32 provides that processors as well as controllers must implement

technical and organisational measures to ensure the security of any personal
data being processed. We will issue further guidance on the security

23
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

provisions of the GDPR in due course, but in the meantime our existing
guidance under the DPA should still be relevant. This is also a required

contract term under Article 28.3(c).

 Records of processing activities

Article 30(2) provides that processors must keep records of the processing

activities they carry out on your behalf.

We will issue further guidance on the record-keeping provisions of the GDPR
in due course.

 Notifying personal data breaches to the controller

Article 33 provides that processors must inform controllers of a personal data

breach “without undue delay” after becoming aware of it.

We will issue further guidance on the personal data breach notification
requirements of the GDPR in due course.

 Data protection officer

Article 37 provides that processors as well as controllers need to designate a

data protection officer in certain circumstances, and to provide necessary
resources to them and ensure their independence.

We will provide further guidance on the data protection officer provisions of

the GDPR in due course.

 Appointing a representative within the European Union

Article 27 provides that processors as well as controllers must appoint a
representative within the EU, in writing, in certain circumstances.

We will issue further guidance on the requirement to appoint a

representative in due course.

Can a processor be held liable for non-compliance?

Under contract law a processor may be directly liable to you for any failure to
meet the terms of your agreed contract. This will of course depend upon the
exact terms of your contract.

It will be subject to the relevant investigative and corrective powers of a

supervisory authority (such as the ICO) under Article 58 of the GDPR and

24
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

may also be subject to administrative fines or other penalties under Articles
83 and 84.

A processor can also be held liable under Article 82 to pay compensation for

the damage caused by processing where:

 it has failed to comply with GDPR provisions specifically relating to
processors, or

 where it has acted without the lawful instructions of the controller, or

against those instructions.

It will not be liable if it can prove it is not “in any way responsible for the
event giving rise to the damage”. Under Article 82.5 it may be able to claim

back from you part of the compensation it paid, for your share of liability.

We will provide more guidance on investigative and corrective powers,
penalties and damages in due course.

All this provides a very strong reason for you to make sure that your

processor is aware of the consequences and penalties which it may be
subject to if it fails to comply with the GDPR. The GDPR has real ‘teeth’ in

terms of enforcement, which could have serious operational and financial
implications for both controllers and processors.

Who is liable if a sub-processor is used?

Where a processor uses a sub-processor to carry out processing on its

behalf, it must put in place a contract (or other legal act). This should impose
on the sub-processor the same legal obligations the processor itself owes to

the controller. The sub-processor has the same direct responsibilities and
liabilities under the GDPR as the original processor has. If a sub-processor is

used and someone makes a claim for compensation then there are
potentially three liable parties: you as controller, the original processor, and

the sub-processor. Under Article 82.5 each of you may be able to claim
against the others for their share of the liability.

Key GDPR provisions
See Articles 3, 5, 27, 28, 29, 30, 31, 32, 33.2, 37, 38, 82, 83 and 84 and

Recitals 22, 23, 24, 39, 80, 81, 85, 87, 88, 91, 97, 146, 148, 149, 150 and
152. (external link)

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0679&from=EN

25
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

26
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

Checklists

Controller and processor contracts checklist

Our contracts include the following compulsory details:

 the subject matter and duration of the processing;
 the nature and purpose of the processing;

 the type of personal data and categories of data subject; and
 the obligations and rights of the controller.

Our contracts include the following compulsory terms:

 the processor must only act on the written instructions of the
controller (unless required by law to act without such instructions);

 the processor must ensure that people processing the data are
subject to a duty of confidence;

 the processor must take appropriate measures to ensure the
security of processing;

 the processor must only engage a sub-processor with the prior
consent of the data controller and a written contract;

 the processor must assist the data controller in providing subject
access and allowing data subjects to exercise their rights under the
GDPR;

 the processor must assist the data controller in meeting its GDPR
obligations in relation to the security of processing, the notification

of personal data breaches and data protection impact assessments;
 the processor must delete or return all personal data to the

controller as requested at the end of the contract; and
 the processor must submit to audits and inspections, provide the

controller with whatever information it needs to ensure that they
are both meeting their Article 28 obligations, and tell the controller

immediately if it is asked to do something infringing the GDPR or
other data protection law of the EU or a member state.

As a matter of good practice, our contracts:

 state that nothing within the contract relieves the processor of its

own direct responsibilities and liabilities under the GDPR; and
 reflect any indemnity that has been agreed.

Processors’ responsibilities and liabilities checklist

27
GDPR – contracts and liabilities between controllers and processors v1.0 draft for

consultation

20170913

In addition to the Article 28.3 contractual obligations set out in the
controller and processor contracts checklist, a processor has the following

direct responsibilities under the GDPR. The processor must:

 only act on the written instructions of the controller (Article 29);
 not use a sub-processor without the prior written authorisation of

the controller (Article 28.2);
 co-operate with supervisory authorities (such as the ICO) in

accordance with Article 31;
 ensure the security of its processing in accordance with Article 32;

 keep records of its processing activities in accordance with Article
30.2;

 notify any personal data breaches to the controller in accordance
with Article 33;

 employ a data protection officer if required in accordance with
Article 37; and

 appoint (in writing) a representative within the European Union if

required in accordance with Article 27.

A processor should also be aware that:

 it may be subject to investigative and corrective powers of
supervisory authorities (such as the ICO) under Article 58 of the

GDPR;
 if it fails to meet its obligations, it may be subject to an

administrative fine under Article 83 of the GDPR;
 if it fails to meet its GDPR obligations it may be subject to a penalty

under Article 84 of the GDPR; and
 if it fails to meet its GDPR obligations it may have to pay

compensation under Article 82 of the GDPR.

