

So begleiten wir Sie zur Informationssicherheit

Das Erarbeiten von Konzeptionen für ein Informationssicherheits-Management-System (ISMS) nach ISO 27001 ist Kern unserer Geschäftstätigkeit.

Wir verwenden dazu die Materialien des IT-Grundschutz, da sich diese aus unserer Sicht bewährt haben und in der Gesamtsicht den einfacheren Weg zu einem ISMS ermöglichen. Unsere Philosophie ist es, den Kunden auf diesem Weg möglichst selbständig seine individuelle Lösung erarbeiten zu lassen und ihm nur Anleitung und Hilfsmittel für ein effizientes Vorgehen an die Hand zu geben. Das erforderliche Know-how für den Betrieb des ISMS bleibt dadurch im Unternehmen und die Beratungskosten niedrig.

Falls ein Unternehmen darüber hinaus gehenden Beratungs- oder Umsetzungsbedarf sieht, stehen wir natürlich zur Verfügung.

Wir haben unser Angebot in überschaubare Beratungspakete strukturiert, die nach Ihrem individuellen Bedarf abgerufen werden können. Sie rufen gezielt die Menge an Beratertagen zu dem für Sie richtigen Zeitpunkt ab. Durch unsere Rabattstruktur können unsere Geschäftspartner dennoch von günstigeren Konditionen bei größeren Projekten profitieren.

Wie unterstützen wir Sie auf dem Weg zum ISMS und auf Wunsch zum Zertifikat?

Planung und Konzeption ISMS

Hier haben sich kleine, aber effiziente Einstiegsprojekte bewährt:

Zum einen unser **ISC Initial-Sicherheits-Check**, mit dem die Ausgangssituation erfasst und Prioritäten für die Projektabwicklung ermittelt werden. Die Untersuchung beschränkt sich auf einen Tag vor Ort (Gesamtaufwand inkl. Vor- und Nachbereitung 3 Tage).

Zum anderen bieten wir hierzu in einem ebenfalls **eintägigen Workshop** (Gesamtaufwand 2,5 Beratungstage) eine Einführung in die **Methodik des IT-Grundschutz** und **Musterkonzepte** zu nahezu allen grundschutzrelevanten Themen (außer baulich-technische Sicherheit, die durch den ISC abgedeckt wird).

Das dritte Einstiegsprojekt ist ein **eintägiger Workshop zur Etablierung des IT-Sicherheits-Prozesses**, also dem Kernstück des ISMS.

Die beiden letzten Themenkomplexe bieten wir auch als offene Workshops an. Zum günstigeren Preis kommt hier auch die Möglichkeit des Austauschs mit anderen Unternehmen in einer vergleichbaren Situation.

IST-Analyse und Betrachtung der IT-Strukturen

Üblicherweise starten wir die Analysephase mit einem eintägigen Workshop (zuzüglich einem weiteren Tag Beratungsaufwand für Vor- und Nachbereitung), bei dem die Vorgehensweise zur IT-Strukturanalyse nach IT-Grundschutz mit dem Kunden eingeübt wird. Dieser Workshop und kleinere Erfassungsarbeiten im Rahmen des weiteren Projektverlaufes reichen in der Regel für diesen Schritt aus. Eine Übernahme von Erfassungstätigkeiten durch uns ist zwar möglich, aber zumeist ineffizient, da die eigenen Mitarbeiter trotzdem befragt werden müssen und daher keine zeitliche Ersparnis an Eigenleistung möglich ist.

Schutzbedarfs-Analyse

Die Erstellung des ISMS ist Bestandteil des IT-Risikomanagements. Insbesondere liefert aber die Durchführung der Schutzbedarfsanalyse nach IT-Grundschutz den Bezug der IT-Risiken zum IT-Bestand. Wir bieten einen eintägigen Workshop zum Training für die eigene Durchführung an (Gesamtaufwand 2 Beratungstage), aber auch die vollständige Begleitung der Schutzbedarfsanalyse. Hier ist durch unsere Beteiligung tatsächlich ein Effizienzgewinn möglich, da erforderliche Befragungen innerhalb des Kundenunternehmens mit größerer Termintreue durchgeführt werden. Bei rein interner Befragung werden Gesprächstermine nach unserer Erfahrung häufig nicht eingehalten oder kurzfristig abgesagt. Dadurch liegen die Ergebnisse oft erst nach Monaten statt nach 2 Wochen vor.

Interne Schulungen und Workshops

Zum einen bieten wir hier die gemeinsame Erstellung eines Schulungskonzeptes für das Unternehmen an. Auch hier handelt es sich um einen eintägigen Workshop (Gesamtaufwand 2 Beratungstage). Bei Bedarf führen wir auch Schulungen oder Workshops zu allen vom Grundschutz berührten Themen selbst durch.

Überprüfung und Weiterentwicklung

Im Rahmen der Überprüfung und Weiterentwicklung bieten wir beispielsweise die komplette Übernahme der internen Revision (wenn bzw. solange kein eigenes Personal zur Verfügung steht) oder eine begleitende Revision mit dem Ziel der Effizienzsteigerung an. Und selbstverständlich stehen wir jederzeit für eine weitere Unterstützung zur Verfügung, die Sie für sinnvoll erachten.

Begleitung des Zertifizierungsverfahrens

Wir begleiten Unternehmen in der Zertifizierungsvorbereitung und später auch bei der Zertifizierung, wenn dies gewünscht wird. Hier können wir auf einige erfolgreich abgeschlossene Zertifizierungsprojekte verweisen, aber auch auf aktuell laufende Projekte (zum Beispiel mit Unternehmen aus der Energiewirtschaft.)

Audits nach ISO 27001

Als lizenziertes ISO 27001 Lead-Auditor auf Basis von IT-Grundschutz habe ich nicht nur die Berechtigung, im Rahmen von Zertifizierungen zu prüfen. Ich verfüge hier auch über die notwendige Prüfpraxis bei Zertifikatsaudits.

Vertrauen und Diskretion gehören selbstverständlich zu unseren Grundsätzen. Daher benennen wir gerne für Sie passende Referenzen, behalten uns aber vor, Kontaktdaten erst nach Abstimmung mit den jeweiligen Geschäftspartnern weiter zu geben. Unsere Kunden sind vorrangig Unternehmen aus der Energiewirtschaft oder Behörden aus der Kommunalverwaltung.