

Prism, Tempora, XKeyscore, ... Wie gefährdet ist mein Unternehmen?

Workshop zum Thema Kommunikationsüberwachung

Die Enthüllungen des Whistleblowers Edward Snowden, des Guardian und der Washington Post haben gezeigt, dass die Überwachung, Speicherung und Rasterung von Daten im Internet wesentlich größere Ausmaße angenommen haben, als bisher wahrgenommen. Beinahe der gesamte Internetverkehr ist hiervon betroffen.

SIND IHRE DATEN NOCH SICHER?

Seit Sommer 2013 ist auch öffentlich bekannt, dass über die transatlantische Glasfaserkabelverbindung versandte Informationen flächendeckend abgeschöpft werden. Die großen Cloud-Anbieter gewähren diversen Diensten direkten Zugriff auf ihre Datenmassen, und entscheidende Backbone- und Netzbetreiber, nicht zuletzt auch im Mobilfunkbereich, helfen aktiv bei der Sammlung mit.

In der Öffentlichkeit werden Ausmaß, Verantwortung und Gegenmaßnahmen heiß diskutiert – doch bisher bleiben mehr Fragen als Gewissheiten.

WER IST BETROFFEN?

Neben der Privatsphäre der Bürger sind vor allem auch Unternehmen betroffen. Nicht nur Staaten wie China und Russland versuchen mit hohem finanziellem und technischem Aufwand möglichst viele Informationen über Geschäfts- und Betriebsgeheimnisse zu sammeln und auszuwerten.

WAS WIRD ÜBERWACHT?

Die Such- und Filterfunktionen von PRISM, XKeyscore und Co. liefern interessierten Mächten die „Kronjuwelen“ deutscher und anderer europäischer Unternehmen auf dem Silbertablett.

Jegliche Nutzung von

- E-Mail
- VoIP
- Mobilfunk oder Telefon
- Cloud-Diensten
- und sonstiger Internetkommunikation

kann automatisch überwacht werden.

Selbst aktuell nicht im gezielten Fokus stehende Informationen, vor allem Verbindungsdaten, häufig aber auch Kommunikationsinhalte, landen zum Zweck der zukünftigen Auswertung in Datenbanken – gerade dann, wenn sie verschlüsselt sind.

Die Gefährdungslage ist komplex, und täglich kommen neue Informationen hinzu. Machen Sie sich ein Bild Ihrer eigenen Risikosituation!

HiSolutions AG

Bouchéstraße 12
12435 Berlin

info@hisolutions.com
www.hisolutions.com

Tel.: +49 30 533 289 0
Fax: +49 30 533 289 900

PRISM Marina
Pinwale UTT Tempora
XKeyscore NSA Mainway Printaura
GHCQ Nucleon FISA

DER WORKSHOP

Wir analysieren gemeinsam den Bezug des Themas zu Ihrem Unternehmen und erörtern, was Sie tun können, um sich vor der Überwachung Ihrer Kommunikation zu schützen.

Der Workshop besteht aus drei Teilen:

- 1. Vortrag zum Thema Umfassende Überwachung durch (westliche) Dienste**
Wir erläutern die verschiedenen Überwachungsprogramme und was diese für Ihr Unternehmen bedeuten – anschaulich, praxisnah und zielgruppengerecht.
- 2. Diskussion über die Auswirkungen für Ihr Unternehmen**
Gemeinsam erarbeiten wir ein Lagebild der spezifischen Bedrohung.
- 3. Handlungsempfehlungen**
Auf Grundlage der Ergebnisse des Workshops erhalten Sie ein Dossier, welches im Nachgang konkrete Handlungsempfehlungen und nächste Schritte hin zu einer besseren Absicherung Ihrer Unternehmensdaten bereitstellt.

Auf Wunsch wird zusätzlich das Thema „Advanced Persistent Threats“ (APT) – aufwändig an Ihren Einzelfall angepasste, langfristige Attacken – im Workshop behandelt.

Zielgruppe:

Der Workshop richtet sich primär an Entscheider, Geschäftsleitung, CIOs, IT-Manager sowie IT-Sicherheitsmanager.

Veranstaltungsort:

Die Veranstaltung kann in den Räumlichkeiten der HiSolutions AG in Berlin, München, Frankfurt oder Köln, gerne aber auch Inhouse bei Ihnen stattfinden.

DIE GEFAHREN KENNEN

Profitieren Sie von unserem Sachverstand und unserer langjährigen Erfahrung im Schutz von Informationen in Unternehmen aus nahezu allen Branchen:

- Informationssicherheitsmanagement auf allen Ebenen
- Bekämpfung echter Cyberangriffe im Auftrag unserer Kunden
- Allein im letzten Jahr weit über 100 durchgeführte Penetrationstests
- Risikoanalysen in kritischen Infrastrukturen
- Eigene Forschungslabore für Forensik und für Automatisierungstechnik

INFORMATIONEN UND ANMELDUNG

Gern beraten wir Sie persönlich zu einem individuell auf Ihr Unternehmen zugeschnittenen Workshopangebot.

Schreiben Sie uns eine E-Mail an info@hisolutions.com

oder rufen Sie an
+49 30 533 289 0

Ihr Ansprechpartner David Fuhr, Senior Consultant System Security, hilft Ihnen gern weiter.

ÜBER DIE HISOLUTIONS AG

Seit mehr als 20 Jahren engagieren wir uns in der Planung, Umsetzung und Überprüfung technischer und organisatorischer Informationssicherheitsmaßnahmen für Kunden aus nahezu allen Branchen sowie aus der öffentlichen Verwaltung.

Die Vielzahl der erfolgreich durchgeführten Kundenprojekte hat uns zu einem der Marktführer in Deutschland gemacht.

Wir beschäftigen mehrere ISO 27001 Lead Auditoren, Auditteamleiter auf Basis von IT-Grundschutz, IS-Revisoren, CISAs, CISSPs, ISO 22301 Lead Auditoren etc.

Aktuell (August 2013) ist HiSolutions als einziges Unternehmen vom BSI zertifizierter IT-Sicherheitsdienstleister gleichzeitig in den beiden Bereichen IS-Revision/IS-Beratung und Penetrationstests.

Ihr Ansprechpartner:
David Fuhr

Senior Consultant
System Security

fuhr@hisolutions.com

Tel.: +49 30 533 289 0