

GI-Fachgruppe Management von Informationssicherheit (SECMGT)

**Workshop & Wahlversammlung
am 08.11.2013 in Frankfurt/Main**

Sicherheitsmanagement für mobile Geräte

Rechenschaftsbericht des Sprechers (1)

Am 19.11.2010 wurden folgende Personen ins **LG der GI-FG SECMGT** gewählt:

- Bernhard C. Witt (it.sec GmbH & Co. KG) als Sprecher
- Dr. Frank Damm (DB System GmbH) als Stellvertreter
- Dr. Wolfgang Böhmer (TU Darmstadt)
- Ingrid Dubois (dubois it-consulting gmbh)
- Isabel Münch (Bundesamt für Sicherheit in der Informationstechnik)
- Jens Nedon (IABG mbH)
- Peer Reymann (ITQS GmbH)
- Dirk Schadt (SPOT Consulting)
- Claus Stark (Citigroup Global Markets Deutschland AG)
- Dr. Helmut G. Stiegler (STI-Consulting)

Als Fachexpertin des AK KRITIS wurde am 15.03.2012 hinzugezogen:

- Kirsten Messer-Schmidt (excepture)

Rechenschaftsbericht des Sprechers (2)

Vom LG der GI-FG SECMGT wurden **grundlegende Beschlüsse** gefällt:

- **Fusion** mit der ehemaligen GI-FG KRITIS
- Gründung eines **AK KRITIS** der GI-FG SECMGT mit eigenem LG, das der AK KRITIS jährlich neu bestimmt; diesem LG gehören seit dem 25.01.2013 an:
 - Kirsten Messer-Schmidt (excepture) als Sprecherin
 - Viola Bräuer (IT-Security- und Technologie-Beratung) als Stellvertreterin
 - Klaus Kirst (PTLV)
 - Dr. Heinrich Seebauer (Dr. Seebauer ITC)
 - Bernhard C. Witt (it.sec GmbH & Co. KG)
- Dauerhafte **Kooperationen** mit
 - D-A-CH Security → SECMGT-Workshop auf jährlicher Tagung
 - CAST e.V. → gemeinsamer Workshop zur Enterprise Security
 - GI-FG PET → gemeinsamer Workshop auf GI-Jahrestagungen
- Web-Seite fungiert als **Archiv** der GI-FG SECMGT

Rechenschaftsbericht des Sprechers (3)

Veranstaltungen der GI-FG SECMGT 2011:

Datum	Thema	Ort	Art	TN
25.02.2011	Data Leakage	Frankfurt/Main	P	48
10.06.2011	Management von Informationssicherheit kritischer Infrastrukturen	Frankfurt/Main	P	23
<i>02.09.2011</i>	<i>AK KRITIS</i>	<i>Bonn</i>	<i>P</i>	<i>11</i>
06.10.2011	Sicherheitsmanagement und Datenschutz in Anwendung und Praxis (GI-Jahrestagung 2011; m. GI-FG PET)	Berlin	W	25
<i>07.10.2011</i>	<i>AK KRITIS</i>	<i>Frankfurt/Main</i>	<i>P</i>	<i>6</i>
11.11.2011	Outsourcing und Vendor Security	Frankfurt/Main	P	45
12.11.2011	AG KRITIS – Interessenskonflikte im Kontext kritischer Infrastrukturen (FifF-Jahrestagung 2011)	München	P	13

Rechenschaftsbericht des Sprechers (4)

Veranstaltungen der GI-FG SECMGT 2012:

Datum	Thema	Ort	Art	TN
27.01.2012	AK KRITIS	Karlsruhe	P	10
03.02.2012	Praxis-Probleme und Erfahrungen zur Informationssicherheit	Frankfurt/Main	P	34
20.04.2012	AK KRITIS	Frankfurt/Main	P	14
15.06.2012	Digitale Identitäten / Identitätsmanagement	Frankfurt/Main	P	38
27.07.2012	AK KRITIS	Wiesbaden	P	9
17.09.2012	Sicherheit, Datenschutz, Management und Interoperabilität medizinischer Daten (GI-Jahrestagung 2012; m. GI-FG PET & GMDS-AG DGI)	Braunschweig	W	25
26.09.2012	Ganzheitliches Management von Informationssicherheit (D-A-CH Security 2012)	Konstanz	W	28

Rechenschaftsbericht des Sprechers (5)

Veranstaltungen der GI-FG SECMGT 2012 (2):

Datum	Thema	Ort	Art	TN
19.10.2012	AK KRITIS	Frankfurt/Main	P	12
09.11.2012	Organisatorische Sicherheit – Zur Rolle des CISO / IT-Sicherheitsbeauftragten	Frankfurt/Main	P	52

Rechenschaftsbericht des Sprechers (6)

Veranstaltungen der GI-FG SECMGT 2013 (1):

Datum	Thema	Ort	Art	TN
25.01.2013	AK KRITIS	Frankfurt/Main	P	12
28.02.2013	Enterprise Security im Wandel der Zeit: das Risikomanagement (CAST-Forum; m. CAST)	Darmstadt	P	51
19.04.2013	AK KRITIS	Bonn	P	14
07.06.2013	Wert von Zertifizierungen	Frankfurt/Main	P	73
14.06.2013	Cyber Security Normung (m. DIN & GI-FGn EZQN + FoMSESS)	Berlin	P	18
26.07.2013	AK KRITIS	Frankfurt/Main	P	9
18.09.2013	Management von Informationssicherheit für KMUs (D-A-CH Security 2013)	Nürnberg	W	20

Rechenschaftsbericht des Sprechers (7)

Veranstaltungen der GI-FG SECMGT 2013 (2):

Datum	Thema	Ort	Art	TN
19.09.2013	Der Mensch im Fokus: Möglichkeiten der Selbstkontrolle von Datenschutz und Datensicherheit durch den Anwender (GI-Jahrestagung 2013; m. GI-FG PET)	Koblenz	W	25
11.10.2013	AK KRITIS	Bonn	P	12
08.11.2013	Sicherheitsmanagement für mobile Geräte	Frankfurt/Main	P	40

Rechenschaftsbericht des Sprechers (8)

Mitgliederentwicklung der FG

Jahr	FG alt	FG neu
2013		306
2012		298
2011	252	292
2010	254	
2009	255	
2008	244	
2007	230	

Anteil GI unter Teilnehmern

Workshop	% GI
08.11.2013	65%
07.06.2013	27%
09.11.2012	25%
15.06.2012	50%
03.02.2012	47%
11.11.2011	42%

Finanzen:

- Rücklagen bei der GI-Geschäftsstelle: 156,28 €

Rechenschaftsbericht des Sprechers (9)

Nicht mehr abgeschlossene Vorhaben des alten LG:

- 3 Ad-hoc Arbeitskreise haben Arbeitsziel noch nicht erreicht:
 - EU-Datenschutz-Grundverordnung [soll fortgeführt werden]
 - Grand Challenge Risikomanagement [terminiert]
 - Passwort Management
- Gestaltung eines Schwerpunkts bzw. Sonderhefts zum Management von Informationssicherheit im Informatik Spektrum [soll fortgeführt werden]
- Zusammenstellung über Forschung & Lehre zum Management von Informationssicherheit an Universitäten & Fachhochschulen [soll fortgeführt werden]
- Kooperation mit dem OCG-AK IT-Sicherheit [wird im Rahmen der GI-SICHERHEIT 2014 in Wien vertieft]
- Überschreiben der Domäne secmgt.de auf GI

Rechenschaftsbericht des Sprechers (10)

Mein **besonderer Dank** geht an:

- Dr. Frank Damm & DB Systel GmbH für das herausragende und kostenfreie Hosting zu den Workshops der GI-FG SECMGT (schon seit 2002!!!)
- Jens Nedon (Eigner von secmgt.de & unser Satzungsexperte) & Dr. Helmut Stiegler (unermüdlicher Ratgeber der FG), die beide dem LG seit Gründung der GI-FG SECMGT angehört haben und nunmehr ausscheiden möchten
- Ingrid Dubois für die fleißige & kompetente Workshop-Organisation (bereits die gesamte Amtsperiode über) & die erreichte Sichtbarkeit der FG
- Isabel Münch für die kontinuierliche Unterstützung der FG
- Claus Stark, Ingrid Dubois & Kirsten Messer-Schmidt für die tatkräftige Unterstützung bei der Web-Seiten-Pflege
- den AK KRITIS für sein beharrliches Abarbeiten des vereinbarten Programms
- IABG mbH & SerNet GmbH für das Getränke-Sponsoring (11/2012 & 11/2013)

Rechenschaftsbericht des Sprechers (11)

Ein paar persönliche Worte zum Schluss:

- Ich war gerne Sprecher der GI-FG SECMGT und habe m.E. die FG engagiert nach außen vertreten. Durch die GI-Statuten darf ich diesmal nicht mehr als Sprecher kandidieren. Die Funktion des Sprechers ist durchaus zeitaufwändig:
 - ca. 4 h / Woche nötig für Backoffice-Tätigkeiten
 - ca. 2 h / Woche anteilig für Teilnahmen an Terminen→ Ich freue mich bereits darauf, weniger Zeit investieren zu müssen ;-)
- Die Unterstützung durch das amtierende LG war ausnehmend hoch! Ohne diese Tatkraft wäre weder die Vielzahl der Veranstaltungen, noch der ausgesprochen gute Besuch und die hohe Qualität der Veranstaltungen möglich. Dies hat m.E. maßgeblich dazu beigetragen, dass die FG auch bei der Mitgliederentwicklung sehr gut da steht (bei gesamter GI sind immer noch mehr Abgänge als Zugänge zu verzeichnen).
→ Diese Unterstützung wünsche ich auch meinem Nachfolger!