

Banking Supervision

Division: Policy Issues relating to IT Supervision and Inspections Last updated: November 2018

Guidance on outsourcing to
cloud service providers

 Page 2 of 13

Contents

I. Preliminary remarks 3

II. Explanatory notes 4

III. Strategic considerations 5

IV. Analysis and materiality assessment 5

V. Contractual terms in the case of (material) outsourcing 7

1. Scope of performance 7

2. Information and audit rights of supervised company 8

3. Information and audit rights of supervisory authorities 10

4. Rights to issue instructions 11

5. Data security/protection (reference to location of data storage) 11

6. Termination provisions 12

7. Chain outsourcing 12

8. Information duties 13

9. Notice of applicable law 13

 Page 3 of 13

I. Preliminary remarks

The subject of outsourcing to cloud service providers in the financial sector has become

increasingly relevantt in recent years. As a result, BaFin and the Deutsche Bundesbank over

the past months have been in discussions with supervised companies about plans for

outsourcing to cloud service providers. At the same time, the German supervisory authorities

have also entered into a dialogue with different cloud service providers. One focus of these

discussions has been on the terms of the (standard) contracts or supplementary contractual

agreements which are to meet and stipulate the relevant requirements under supervisory law,

e.g. information and audit rights of both the supervised companies and the supervisory

authorities.

This subject has also caught the attention of the European supervisors. At the EIOPA and EBA

level, within the SSM, as well as bilaterally between the national supervisory authorities, a

constant exchange about how to deal with outsourcing to cloud service providers has now

emerged. The most recent outcome of this is the Recommendations on Outsourcing to Cloud

Service Providers of the EBA (EBA/REC 2017/03) from December 2017.

With this Guidance, BaFin and the Deutsche Bundesbank give their joint assessment on

outsourcing to cloud service providers. That said, this Guidance does not establish any new

requirements but instead reflects the current supervisory practice in such outsourcing cases,

and in particular is intended to create greater transparency as regards the supervisory

assessment on various passages in contract clauses. But since not all (standard) contracts or

contractual supplementary agreements are known to the German supervisory authorities, this

Guidance does not make any claim to completeness.

Furthermore, the Guidance in particular pursues the objective of creating for the supervised

companies an awareness of the issues involved in dealing with cloud services and the related

requirements of supervisory law. In this regard the Guidance draws attention to various

aspects that the supervised companies should take into account when outsourcing to cloud

service providers, e.g. in the context of risk analysis and contractual terms; it is not, however,

exhaustive.

The Guidance is addressed to those companies supervised in the financial sector (credit

institutions, financial services institutions, insurance undertakings, pension funds, investment

services enterprises, asset management companies, payment institutions and e-money

institutions). The following statements therefore have to be read in the context of the

supervisory law requirements applicable in each case.

Supervisory law requirements for outsourcing remain unaffected. An outsourcing may not

result in the responsibility of managers of the supervised company for the items outsourced

being transferred to the cloud service provider. The supervised company continues to be

responsible for compliance with the statutory provisions to be observed by the supervised

companies.

 Page 4 of 13

II. Explanatory notes

The term “outsourcing” is used in this Guidance for “outsourcing” within the meaning of

section 25b of the German Banking Act (Kreditwesengesetz – KWG), section 80 of the German

Securities Trading Act (Wertpapierhandelsgesetz – WpHG), section 26 of the German Payment

Services Oversight Act (Zahlungsdiensteaufsichtsgesetz – ZAG) and section 36 of the German

Investment Code (Kapitalanlagegesetzbuch – KAGB), as well as for “outsourcing” within the

meaning of Article 274 Commission Delegated Regulation (EU) 2015/35 and section 32 of the

German Insurance Supervisory Act (Versicherungsaufsichtsgesetz – VAG) .

The term “material” is used in the following for the terms “important/critical” within the

meaning of Article 274 Commission Delegated Regulation (EU) 2015/35 and section 32 VAG

as well as for the term “essential” within the meaning of section 25b KWG and section 26

ZAG.

The term “items” is used collectively for the “activities and processes” within the meaning of

section 25b KWG, section 26 ZAG or for “important functions/insurance activities” within the

meaning of Article 274 Commission Delegated Regulation (EU) 2015/35 and section 32 VAG,

as well as for “tasks” within the meaning of section 36 KAGB.

Cloud services are services provided using cloud computing, that is, a model for enabling

ubiquitous, convenient, on-demand network access to a shared pool of configurable

computing resources (e.g. networks, servers, storage, applications and services) that can be

rapidly provisioned and released with minimal management effort or service provider

interaction.1

As a rule, cloud services are provided as

■ Infrastructure as a Service (IaaS, provision of computing power and memory space),

■ Platform as a Service (PaaS, provision of development platforms) or

■ Software as a Service (SaaS, provision of software applications/

web applications)

(service models).

The service models differ in terms of the user’s organisational and/or technical control

options. In the case of IaaS, the user has full control over the IT system from the operating

system upwards (i.e. the provider always has control over the physical environment), since

everything is operated within their sphere of responsibility. In the case of PaaS, the user only

has control over their applications that run on the platform, and in case of SaaS the user

practically hands over the entire control to the cloud service provider.2 The more complex the

service model is, the lower the user’s control options in the cloud are. However, a loss of

control possibilities is not synonymous with a loss of responsibility under supervisory law.

1 EBA/REC/2017/03 of 20 December 2017, page 3.
2 Cf. https://www.bsi.bund.de/DE/Themen/DigitaleGesellschaft/CloudComputing/Grundlagen/Grundlagen_node.html (last

accessed on 26 October 2018).

 Page 5 of 13

In practice, a further distinction may be made by four deployment models for cloud services:

■ Private cloud: Cloud infrastructure available for exclusive use by a single company.

■ Community cloud: Cloud infrastructure available for exclusive use by a specific

community of companies, including several companies of a single group.

■ Public Cloud: Cloud infrastructure available for open use by the general public.

■ Hybrid cloud: Cloud infrastructure made up of two or more distinct cloud infrastructures.3

The following statements are to be considered independent of the selected service or

deployment model.

III. Strategic considerations

When developing its IT strategy, the supervised company is to include aspects on the use of

cloud services. In addition, a supervised company should develop and document a process

covering all steps of relevance for outsourcing to the cloud service provider, from the

strategy, migration to the cloud, right through to the exit strategy. It is important for the

supervised company to first review all relevant internal processes to determine whether these

are ready for “the cloud” before it goes ahead with such outsourcing. In this context

particularly risk management and control processes of the supervised company must be

considered in addition to the items to be outsourced.

IV. Analysis and materiality assessment

Following the strategic decision to outsource items to a cloud service provider, the first thing

the supervised company should do in the process is review on an individual case basis the

respective requirements of supervisory law to determine whether a case of outsourcing exists

and whether it is to be qualified as material. As a rule, a case of outsourcing has to be

assumed.

The risk analysis is to take account of all aspects that are relevant for the supervised company

in connection with outsourcing to cloud service providers, with the extent of the analysis

depending on the type, scope, complexity and risk content of the outsourced items. If

materiality requirements of supervisory law exist, these must be observed. On the basis of the

risk analysis the supervised company should determine on its own responsibility which

outsourcings are material with regard to risks.

In the risk analysis, the following points as a rule should be considered:

■ the content of the cloud service used,

3 EBA/REC/2017/03 of 20 December 2017, page 3.

 Page 6 of 13

■ the critical nature of the item to be outsourced, i.e. an assessment of whether the item is

critical for the continuation of the supervised company’s business operations,

■ an assessment of the risks arising from the selected service as well as deployment model,

■ an assessment of the financial risks, operational risks (e.g. system failure, sabotage),

including the legal risks (e.g. risks of legal enforcement, risks of data protection law) as

well as reputational risks; these also include considerations regarding data storage and

data processing locations,

■ an assessment of the suitability of the cloud service provider (capabilities, infrastructure,

financial situation, corporate law and regulatory status, etc.); to the extent sensible,

supporting documentation/certificates may be used on the basis of common standards

(e.g. international security standard ISO/IEC 2700X of the International Organization for

Standardization, Cloud Computing Compliance Controls Catalogue (C 5 Catalogue) of the

Federal Office for Information Security (Bundesamt für Sicherheit in der Informationstechnik

– BSI)), audit reports of recognised third parties or internal audit reports fo the cloud

service provider,

■ an assessment of the risks in the case of several items being outsourced to a cloud service

provider,

■ an assessment of the risks involving oversight limitations in those countries where the

items are performed or the data are stored or processed,

■ an assessment of the geopolitical situation (wider political and security stability) and the

applicable law (including data protection laws) in the jurisdictions in question, the law

enforcement provisions in place in those jurisdictions, including the insolvency law

provisions that would apply in the event of a cloud service provider’s failure,

■ an assessment of the risks to the integrity, availability, confidentiality and authenticity of

the items, as well as the processed or stored data, taking account of

o any possible means of access to data by other jurisdictions,

o risks from different interfaces between own and external systems,

o risks resulting from extraordinary contract termination such as loss of data,

restrictions on transferability of the data to a new service provider,

■ assessment of the risks arising from chain-outsourcing by the cloud service provider.

In the event of material defects becoming known as well as material changes in the cloud

service to be provided by the cloud service provider, it has to be kept in mind that this may

have impacts on the risk situation of the outsourcing and thus on the outsourcing company.

Accordingly, the risk analysis should at least be reviewed or repeated.

 Page 7 of 13

V. Contractual terms in the case of (material) outsourcing

Depending on the supervisory law requirements, the following terms and conditions in

particular should be included in the outsourcing agreement for material outsourcing or for

non-differentiated outsourcing according to the KAGB:

1. Scope of performance

The agreement should include a specification, and if necessary a description, of the service to

be performed by the cloud service provider. This should be stipulated in what is referred to as

the service level agreement. In this context, the following aspects should be defined:

■ the item to be outsourced and its implementation (e.g. type of service and deployment

model, scope of services offered such as computing power or available memory space,

availability requirements, response times),

■ support services,

■ responsibilities, duties of cooperation and provision (e.g. in the case of updates),

■ place of performance (e.g. location of data centres),

■ commencement and end of outsourcing agreement,

■ key ratios for performing ongoing review of service level,

■ indicators for identifying an unacceptable service level.

 Page 8 of 13

2. Information and audit rights of supervised company

Information and audit rights as well as control possibilities of the supervised company must

not be subject to contractual restrictions. It has to be ensured that the supervised company

receives the information it needs to adequately control and monitor the risks associated with

the outsourcing.

To safeguard the information and audit rights, the following terms in particular should be

contractually agreed:

■ grant of full access to information and data as well as access to the cloud service

provider’s business premises, including all data centres, equipment, systems, networks

used for providing the items outsourced; this includes the related processes and controls,

■ the possibility of performing on-site audits of the cloud service provider (and where

applicable of the chain-outsourcing company),

■ effective possibilities of controlling and auditing the entire outsourcing chain.

No (indirect) restriction of rights

Effective exercise of the information and audit rights may not be restricted by contract. The

German supervisory authorities consider such impermissible restriction of information and

auditing rights to exist particularly in the case of contractual agreements granting such rights

only subject to certain conditions.

This particularly includes:

■ agreeing on incremental information and audit procedures, e.g. the obligation to first rely

on the audit reports, certificates or other proof of compliance with recognised standards

by the cloud service provider before the supervised company can perform its own auditing

activities,

■ restricting performance of information and audit rights to submission of audit reports,

certificates or other proof of compliance with recognised standards by the cloud service

provider,

■ linking information access to prior attendance of special training programmes,

■ wording a clause in such a way that performance of an audit is made conditional on its

commercial reasonableness,

■ limiting the performance of audits in terms of timing and personnel; as a general rule,

however, it is acceptable to limit access to customary business hours upon advance notice,

■ making reference to exclusive use e.g. of management consoles for exercising information

and audit rights of the company,

 Page 9 of 13

■ specifying the procedure as well as the scope by which information and audit rights are

exercised by the cloud service provider.

Exemptions

Depending on the applicable requirements under supervisory law, the supervised companies

may claim exemptions to make their own audit activities more efficient. Such exemptions are

pooled audits or the use of documentation/certificates based on common standards or of

audit reports of recognised third parties or of internal audit reports of the cloud service

provider.

Pooled audits

Supervised companies subject to compliance with sections 25a, 25b KWG may avail

themselves of exemptions in Circular 09/2017 (BA) – Minimum Requirements for Risk

Management – (MaRisk). Pursuant to BT 2.1 Item 3 MaRisk, the internal auditing function of

the supervised company in the case of material outsourcing may forego own auditing

activities provided that the auditing work carried out by the external service provider meets

the requirements of AT 4.4 and BT 2 MaRisk. The internal auditing function of the supervised

outsourcing company must satisfy itself at regular intervals that these conditions are met. The

audit findings concerning the supervised company are to be passed on to the internal

auditing function of the supervised outsourcing company.

In this regard the auditing activity may be performed by the internal audit department of the

cloud service provider, the internal audit department of one or more of the supervised

outsourcing companies on behalf of the supervised outsourcing companies (“pooled audits”),

a third party appointed by the cloud service provider or a third party appointed by the

supervised outsourcing companies.

For the other supervised companies, it may be permissible in the individual case to exercise

certain information and audit rights against the cloud service provider jointly with other

supervised companies by way of pooled audit.

If a supervised company avails itself of one of the aforementioned exemptions, this may not

result in its information and audit rights being restricted.

Proof/certificates and audit reports

The supervised company as a general rule may use documentation/certificates on the basis

of common standards (e.g. international security standard ISO/IEC 2700X of the International

Organization for Standardization, Cloud Computing Compliance Controls Catalogue (C 5

Catalogue) of the BSI), audit reports of recognised third parties or internal audit reports of

the cloud service provider. The supervised company in this regard must take account of the

scope, depth of detail, up-to-dateness and suitability of the certifier or auditor of such

documentation/certificates and audit reports.

 Page 10 of 13

However, a supervised company must not rely solely on these when exercising its audit

activity. Where the internal audit department uses such documentation/certificates in its

activity, it should be able to examine the evidence underlying them.

3. Information and audit rights of supervisory authorities

Information and audit rights as well as control possibilities of the supervisory authorities must

not be subject to contractual restrictions. The supervisory authorities must be able to monitor

cloud service providers exactly as the applicable law provides for the supervised company. It

must be possible for the supervisory authorities to exercise their information and audit rights

as well as control possibilities properly, and without restriction, as regards the item being

outsourced; this also applies to those persons whom the supervisory authorities use when

performing the audits.

To safeguard these rights, the following terms in particular should be contractually agreed:

■ obligation of the cloud service provider to cooperate with the supervisory authorities

without restriction,

■ grant of full access to information and data as well as access to the cloud service

provider’s business premises, including all data centres, equipment, systems, networks

used for providing the items outsourced; this includes the processes and controls relating

thereto as well as the possibility of performing on-site audits of the cloud service provider

(and where applicable of the chain-outsourcing company),

■ effective possibilities of controlling and auditing the entire outsourcing chain.

No (indirect) restriction of rights

Such impermissible restriction of information and auditing rights as well as control

possibilities of the German supervisory authorities is deemed to exist particularly in the case

of provisions granting such rights only on certain conditions. We refer to the above

statements on the restriction of the rights of the supervised companies to avoid repetition.

 Page 11 of 13

4. Rights to issue instructions

Rights of the supervised companies to issue instructions are to be agreed. The rights to issue

instructions are to ensure that all required instructions needed to perform the agreed service

can be issued, i.e. the possibility of influencing and controlling the outsourced item is

required. The technical implementation may be organised individually based on the

company’s specific circumstances.

If the supervised company uses proof/certifications or audit reports (cf. V.2), it should also

have the possibility of influencing the scope of proof/certifications or audit reports so that it

can be expanded to include relevant systems and controls. There should be a reasonable

proportion in how many and how often such instructions are issued.

Moreover, the supervised company should be authorised at all times to issue instructions to

the cloud service provider for correction, deletion and blocking of data and the cloud service

provider should be allowed to collect, process and use the data only in the context of the

instructions issued by the supervised company. This should also cover the possibility of

issuing an instruction at any time to have the data processed by the cloud service provider

transferred back to the supervised company promptly and without restriction.

If the explicit agreement on the rights of the supervised company to issue instructions can be

waived, the service to be provided by the outsourcing company is to be specified with

sufficient clarity in the outsourcing agreement.

5. Data security/protection (reference to location of data storage)

Provisions ensuring compliance with data protection regulations and other security

requirements are to be agreed.

The location of data storage must be known to the supervised company. This should include

the specific location of the data centres. As a general rule, giving the name of the location

(e.g. the town or city) will suffice for this purpose. However, if the supervised company should

need the precise address of the data centre based on considerations of risk management, the

cloud service provider should provide it.

Moreover, redundancy of the data and systems should be ensured so that in the event of a

failure of one data centre it is ensured that the services are maintained.

The security of the data and systems is also to be ensured within the outsourcing chain.

The supervised company must have the possibility of quickly accessing at all times its data

stored with the cloud service provider and of re-transferring the same if required. In this

regard it has to be ensured that the selected form of re-transfer does not restrict or exclude

the use of the data. For that reason, platform-independent standard data formats should be

agreed. Compatibility of the different system must be taken into account.

 Page 12 of 13

6. Termination provisions

Termination rights and adequate termination notice periods are to be agreed. In particular, a

special termination right, providing for termination for good cause if the supervisory

authority calls for the agreement to be ended, should be agreed.

It has to be ensured that in the event of termination the items outsourced to the cloud

service provider continue to be provided until such time that the outsourced item has been

completely transferred to another cloud service provider or to the supervised company. In

this regard it has to be guaranteed in particular that the cloud service provider will

reasonably assist the supervised company in transferring the outsourced items to another

cloud service provider or directly to the supervised company.

The type, form and quality of transfer of the outsourced item and the data should be defined.

If data formats are adapted to the individual needs of the supervised company, the cloud

service provider should deliver a documentation of such adaptations on termination.

It should be agreed that after re-transfer of the data to the supervised company its data have

been completely and irrevocably deleted on the side of the cloud service provider.

To ensure that the outsourced areas are maintained in the event of the planned or unplanned

termination of the agreement, the supervised company must have an exit strategy and review

its feasibility.

7. Chain outsourcing

Provisions on the possibility and the modalities of chain-outsourcing ensuring that the

requirements of supervisory law continue to be met are to be agreed. Restrictions resulting,

e.g., in only the most substantially similar obligations being assumed are not permissible. It

must be ensured in particular that the information and audit rights as well as controlling

possibilities of the supervised outsourcing company as well as of the supervisory authorities

also apply to subcontractors in the case of chain-outsourcing.

With a view to chain-outsourcing, reservations of consent of the outsourcing company or

specific conditions to be met in order for chain-outsourcing to be possible should be

provided for in the outsourcing agreement. It should be defined which outsourced items

and/or portions thereof may be chain-outsourced and which ones may not.

The supervised company should be informed in advance of chain-outsourcing of the

outsourced items and/or portions thereof in text form. The subcontractors and the items

and/or portions thereof chain-outsourced to them should be known to the supervised

company.

In the event of a new chain-outsourcing, it has to be kept in mind that this may have impacts

on the risk situation of the outsourcing and thus on the outsourcing company. Accordingly,

the risk analysis should at least be reviewed or repeated in the event of a new chain-

outsourcing. This also applies where material defects as well as material changes in the cloud

service provided by subcontractors become known.

 Page 13 of 13

The company should review and monitor the performance of the entire service on an

ongoing basis, regardless of whether the cloud service is provided by the cloud service

provider or its subcontractors.

8. Information duties

Provisions are to be agreed ensuring that the cloud service provider informs the supervised

company about developments that might adversely affect the orderly performance of the

outsourced items. That includes things like reporting any disruptions in providing the cloud

service. This is to ensure that the company can adequately monitor the outsourced item.

The cloud provider is to inform the supervised company without delay about any

circumstances that might pose a risk to the security of the supervised company’s data to be

processed by the cloud service provider, e.g. as a result of acts by third parties (e.g.

attachment or confiscation), insolvency or composition proceedings, or other events.

It should be ensured that the supervised company is adequately informed by the cloud

service provider in advance in the event of relevant changes in the cloud service to be

provided by the cloud service provider. Service descriptions and any changes to them should

be provided and/or notified to the supervised company in text form. It should be ensured

that the supervised company is adequately informed, to the extent permitted by law, where

any requests/demands for surrender of data of the supervised company are made by third

parties.

9. Notice of applicable law

Where a choice of law clause is agreed and German law is not agreed as the governing law,

the law of a country from the European Union or the European Economic Area should at any

event be agreed as the law governing the agreement.

