

TeleTrust-interner Workshop 2011

München, 30.06./01.07.2011

**Werner Wüpper
Wüpper Management Consulting GmbH
Einführung eines Information Security Management
Systems inklusive IT-Risikomanagement
nach ISO/IEC 27001/27005**

„Einführung eines Information Security Management Systems inklusive IT-Risikomanagement nach ISI/IEC 27001/27005

Präsentation: **TeleTrust**
Interner Workshop 2011

30.06.2011

Agenda

- Begrüßung und Kurzvorstellung
- ganzheitliches Compliance-, IT-Risiko- und Informationssicherheitsmanagement
- [Q]SEC – Toolgestütztes, ganzheitliches und nachhaltiges ISMS
- Fragen/Diskussion

WMC – seit 11 Jahren optimale Leistungen im Projekt- und Lösungsgeschäft

ausschließlich
managementerfahrene
Top-Consultants mit
Konzernerfahrung

gemeinsame
Umsetzung messbarer,
akzeptierter Ergebnisse

Consulting (IT-Security)

ausschließlich
managementerfahrene
Top-Consultants mit
Konzernerfahrung

gemeinsame
Umsetzung messbarer,
akzeptierter Ergebnisse

Consulting (IT-Solution)

Softwareentwicklung [Q]SEC-Suite

- Expertendatenbank für den Aufbau und Betrieb eines Information Security Management Systems

WMC – Governance-, IT-Risiko-, Compliance- und Maßnahmen-Management (GRCM)

GRCM führt zu mehr Geschäftserfolg, Profit und stärkt die Organisation.

Business im Wandel

1. Information
2. Global
3. Werte

Informationstechnologie

Schnelle und wirksame Umsetzung von Geschäftsstrategien

„Supply“ orientierte IT (2000-2010)

- » IT - Kostenmanagement
- » IT - Industrialisierung
- » Full Scope Outsourcing
- » Abwicklung IT - Projekte
- » IT - Service Qualität

CRM
Trans-
formation

Strategisch wirksame und sichere IT (2010 – 2020)

- » Intelligente Nutzung von Informationssicherheit
- » Risiko-Wertorientierte Steuerung von IT Investitionen
- » Wirkungsvolle Unterstützung der Geschäftsbereiche
- » Übergreifende Prozesse
- » Anwendungskritikalität
- » Konsequente Ausrichtung der IT Org. am Geschäft

Sicherung des Unternehmenserfolges durch ein ISMS

Informationssicherheitsmanagement – notwendiges Übel oder wesentlicher Beitrag zum Geschäftserfolg?

ISMS - Wie diese Themen erfolgreich gemanagt werden können

Keine Prozesssicherheit ohne Informationssicherheit

Auswirkungen der Standards auf die Organisationen

- Die Organisationen (Konzerne, Firmen) stellen sich den „neuen“ Herausforderungen an Ihre Organisation und den damit verbundenen Wandel:
 - Prozessorientierung
 - LifeCycle-Orientierung
 - Governance-Orientierung mit Security-Ausrichtung
 - Integration von Reifegrad- und Qualitätsmanagement

- **Information Security Management System**

Das Managementsystem für Informationssicherheit (engl.: Information Security Management System, ISMS) ist eine Aufstellung von Verfahren und Regeln innerhalb eines Unternehmens, welche dazu dienen, die [Informationssicherheit](#) dauerhaft zu definieren, zu steuern, zu kontrollieren, aufrecht zu erhalten und fortlaufend zu verbessern.

Der Standard [ISO/IEC 27001](#) definiert ein ISMS.

- **Informations-Sicherheitsbeauftragter**

Der *Informations-Sicherheitsbeauftragte* (ISB) wird vom Vorstand/Geschäftsführer des Unternehmens bestellt. Seine Auswahl sollte anhand folgender Kriterien erfolgen

- eine deutliche Affinität zur IT haben
- allgemeines Vertrauen genießen
- Erfahrung in Projektarbeit besitzen
- die Stelle besetzen wollen und nicht müssen
- direkt dem Vorstand/Geschäftsführer unterstellt werden
- mit ausreichenden zeitlichen und finanziellen Mitteln ausgestattet sein