

The OMG GRC GRID

High Level Overview

Object Management Group GRC Program

<http://www.omg.org/>

QuickTime™ and a
decompressor
are needed to see this picture.

Introduction

- The Object Management Group was founded in 1989. Today, with over 470 member organizations, OMG is the largest and longest standing not-for-profit, open-membership consortium developing and maintaining computer industry specifications.
- OMG members define standards with a worldwide, neutral, open, accessible and *rapid* development process that assures *freely available specifications with implementations*
- OMG members are currently developing standards in two dozen verticals including:
 - Finance, Healthcare, Business Modeling & Integration, e-Government

OMG Specifications

OMG Relationships

THE *Open* GROUP

QuickTime™ and a decompressor are needed to see this picture.

Who are OMG?

Adaptive	Credit Suisse	IDS Scheer	NASA	SAP
Adobe	Daimler-Chrysler	IONA	NIST	Siemens
Alcatel	Deere & Co.	Interactive Objects	Nokia	Sun
ASMG	EDS	Kaiser-Permanente	Northrop	Telefonica
BAE Systems	Fujitsu	Kennedy Carter	Oracle	Thales
BEA Systems	General Dynamics	Lockheed Martin	Promia	Toshiba
Boeing	HP	MedicAlert	PrismTech	Unisys
CA	Hitachi	Mentor Graphics	Raytheon	VHA
Cisco	IBM	Motorola	Rockwell	W3C

The OMG and Regulatory Compliance

- OMG Members - mostly global firms - were struggling with regulatory compliance costs and complexities
- OMG reviewed available resources, and determined that a lack of standards for modeling regulations was hindering development of better tools to automate common compliance tasks
- The OMG launched initiatives to address these issues in April 2005

Overlapping Intents & Requirements

GRC Today: Basic Findings

- Governance issues are becoming pervasive, so identifying and exploiting common enterprise and IT governance best practices will pay increasing dividends;
- Enterprise risk management is emerging as a cross-functional discipline, but progress is hampered by the lack of relevant standards and interoperable tools;
- Regulatory compliance costs IT departments billions of dollars annually
- Rules are often complex, occasionally in conflict with each other, and always subject to change.
- Competitors within a market typically gain no sustainable advantage through their GRC investments, but divert capital and management resources that could be used to grow their enterprises.
- Failures can cause cascading loss of confidence within a market, so it is to every participant's advantage to collaborate and share these practices.
- GRC tools should interoperate seamlessly using open specifications for GRC data representation.

The Problem

- Growing number of International, National and Local regulations, standards, policies
- Growing number of conflicts, redundancies, overlaps
- Multiple jurisdictions, conflicts in areas of privacy and security, reporting, etc
- Where does one find guidance on: which ones apply in Canada? When do they apply? What is the impact to a specific sector of the economy? Implementation options?

The OMG GRID helps address these questions

The GRID: Goals and Objectives

- Provide the regulatory agencies to provide and publish guidance on the application of specific and interrelated regulations

- Improve the ability of **enterprises** and **government agencies** to:
 - Effectively comply and demonstrate compliance with relevant regulations
 - Reduce the time, and initial and on-going costs of complying with regulations

- Improve the ability of **vendors** of IT based products and services to develop offerings that:
 - comply with regulations, or that
 - enable the planning, implementation and control of processes and rules to comply with regulations

GRC- GRID Geography Scope

The first release of the GRID is focused on the banking vertical, and includes rules from the following countries:

Argentina

Australia

Belgium

Brazil

Canada

China

France

Germany

Hong Kong

India

Italy

Japan

Luxembourg

Mexico

Netherlands

Portugal

Singapore

South Korea

Spain

Sweden

Switzerland

United Kingdom

USA

and multi-national entities such as the European Union (EU)

QuickTime™ and a
decompressor

are required to see this picture.
Copyright © 2007-2008 by OMG. All Rights Reserved.

Types of Rules Captured

- Outsourcing Regulations / Principles / Guidelines
- IT Governance and Operational Risk (incl. IT risk) Management
- Data Privacy & Transfer
- Spam
- Data Retention & Secrecy
- Security & Safety of IT Systems and Infrastructure
- Business Resiliency (incl. BCP/DRP)
- Electronic Surveillance & Monitoring
- Electronic Transactions & Digital Signatures
- Networks & Firewall Policies.

Global snapshot on privacy laws

Privacy in Canada

- CAN SPAM Act
- Canadian Comprehensive Auditing Foundation
- Canadian Public Accountability Board (CPAB)
- Canadian Securities Administrators (CSA) Proposed Multilateral Instrument 52-111
- CanCERT
- DRIE Canada (Disaster Recovery Information Exchange)
- Institute of Chartered Accountants of Ontario
- Multilateral Instrument 52-109 - Ontario Securities Commission
- Multilateral Instrument 52-110: Audit Committees
- PIPEDA (CAN/CSA-Q830-96)

Integrating the GRID with a Policy Management Platform

- Linking Regulatory Requirements to Internal Policy
- Enable the company/Client to comply with regulatory requirements
- Provide traceability and transparency
- Continuous Audit-ability: assess the effectiveness of policies and mitigate risks

Regulations
Frameworks
Guidelines,...

Policies, Corporate Actions,
Assessments, Rules, Processes

Name	Short Description	Created On	Effective On	Expires On
Reaction - Commodities	Commodities are prohibited	03/03/2008	03/01/2008	
Reaction - Incompatible Securities	Securities incompatible with debt instruments are prohibited	03/03/2008	03/01/2008	
Reaction - Foreign Exchange	Non-U.S. dollar foreign currencies or instruments must be hedged	03/03/2008	03/01/2008	
MGCE	Max 6% Gross Credit Exposure	03/03/2008	03/01/2008	
Issuer Concentration	Max 5% MGCE in any one issuer min Ba3	03/03/2008	03/01/2008	
Issuer Concentration 2	Max 5% MGCE in any one non-invt grd issuer min Ba3	03/03/2008	03/01/2008	
Non-investment Grade Instruments	Max 5% MGCE in non-invt grd instruments min Ba3	03/03/2008	03/01/2008	

Quick View: Business Policy 2

Short Description: This Master Fund will comply with all investment restrictions.

Enforcement Level: inherit

Expiration Date: Unknown

Lifecycle Design: Design

Created On: 03/03/2008

What do you get out of the Box

- The GRID Framework (can be customized or ready to use as is)
- A starter kit containing a few hundred regulations, guidelines and related industry frameworks
- A strong model based on formal methodology and standards
- A related vocabulary of terms for all Canadian Jurisdiction in one vertical
Additional jurisdiction and vertical can be added as part of the customization
- An integration Kit to enable the use of GRID in Web-based distributed environments

What do you get to develop

- Extending the GRID to fit your specific requirements
- A taxonomy to classify your regulatory and risk view (supported by the GRID framework)
- Vocabularies, interpretations of relevant regulations to store in the GRID repository

What are the related costs?

- Initial Costs
 - Sponsoring and Licensing for the GRID: USD 200k annually
 - Maintenance: free 1st year then 15% a year (includes all GRID upgrades)
 - Hosting: USD 5k per month
- Estimated Implementation Costs
 - Customization: USD 25k per month for three months minimum
 - Assuming internal resources available on a part time basis

Thank You!

For any questions, please contact:
ken@omg.org