

ISO/IEC 27001 – Theory and Practice

Peter Schindecker / Udo Adlmanninger
Managing Director / Member of the Executive Board
M3 GmbH / Secaron AG

Internet Security Days, Brühl
14.09.2011

Internet Security Days

14.09.2011

Agenda

1. Motivation - spirit and purpose of the certification
2. Roadmap – the way we did it
3. Best Practices - a pragmatic approach
4. Lessons Learned - experience and hints

formware®

Technology & Innovation & Management for documentbased business processes & correspondence & forms

Company

- Founded 1988
- Employees 65
- Turnover 14 Mio. €
- Subsidiary M3 GmbH

Business

- Communication Management
- Business Process Solutions (BPM/BPO)

Portfolio

- Consulting
- SW-Development
- SW-Products & Solutions
- IT-as-a-Service

Locations

- Nußdorf am Inn (head quarter/data center)
- Ludwigsburg (sales office)
- Rosenheim (data center)

Portfolio

Secaron AG

Security / Risk Management	Concepts & Solutions	Compliance
Security Management ISO 27001 IT Risk Management Business Continuity Management	Network Security Identity Management and PKI Application Security Logging and Monitoring Data Leakage Prevention Information Rights Management	Organizational and Technical Audits Penetration Testing Testing of mobile Apps

Motivation – spirit and purpose

»|secaron

14.09.2011

e.security solutions

Seite 5

Motivation – spirit and purpose

»|secaron

14.09.2011

e.security solutions

Seite 6

Roadmap – the way we did it

»|secaron

14.09.2011

e.security solutions

Seite 7

Best Practices – a pragmatic approach

»|secaron

- **Security Policy**
- **Management Review**
- **Methodology**
- **Risk Analyses**
- **Incident Handling**
- **User Management**
- **Change document**
- **Visitor Book, ...**

14.09.2011

e.security solutions

Seite 8

Lessons learned – Must Haves for the Auditor

- Risk Management has to be part of the security policy
- Security Targets should be measurable
- Proof of the efficiency of safeguards
- Management Review – Review and Forecast
- Documentation of information and owner
- Policy Safeguards (where are the safeguards derived from?)
- Correlation between ISO controls, assets and safeguards
- Listing of relevant laws
- Appointment of security officer and data protection officer
- BCM (restart, testing)
- Documentation of the purchase process
- Documentation Logging Monitoring
- Patch concept
- Backup testing
- Documentation of system hardening

Lessons Learned – experience and hints

»|secaron

- First of all you have to awake the internal awareness of security risks
- Try to get the absolute support of the executive board as project owner
- Support from an competent ISMS-Consulting company at an early stage
- Close collaboration and early integration of all employees and executive board during the whole certification process
- Pragmatic ISMS process definition in consideration of the basic conditions of your company based on ITIL 3.0 framework
 - Must – easy „daily doing“ for the whole staff
 - Must – high level of standardization of processes
 - Must – high flexibility according to changes of policies and guidelines
 - Must – Implementation & maintenance of an self-contained ISMS Service Desk
- Additional competent support by appointment of an external data protection officer
- Consistent performance of the certification process based on competent team, which should be exempt for this major task

14.09.2011

e.security solutions

Seite 11

Thank you!

Secaron AG

Ludwigstr. 45 (Building B)
D-85399 Hallbergmoos
Tel. +49 811- 9594 - 0
Fax +49 811- 9594 - 220
www.secaron.de

Contact:

Udo Adlmanninger

E-Mail: adlmanninger@secaron.de

Formware/M3 GmbH

Stangenreiterstr. 2
D-83131 Nußdorf am Inn
Tel. +49 8034-709 - 0
Fax +49 8034-709 – 1362
www.formware.de

Contact:

Peter Schindecker

E-Mail: peter.schindecker@m3-bs.de

formware®