

Pressemitteilung

PM 55 (2011)

Stand 15. Juli 2011

3. Tag der IT-Sicherheit

Zehn Jahre Karlsruher IT-Sicherheitsinitiative

Mit der wachsenden Bedeutung der Informations- und Kommunikationstechnologie steigt die Gefahr des Datenmissbrauchs und –diebstahls auch für Unternehmen des Mittelstands. Um Unternehmer und Mitarbeiter stärker für die Bedrohungen der IT-Sicherheit zu sensibilisieren, fand am vergangenen Donnerstag (14.07.2011) zum dritten Mal der Karlsruher "Tag der IT-Sicherheit", eine Kooperationsveranstaltung der Karlsruher IT-Sicherheitsinitiative, der IHK Karlsruhe und des CyberForum e.V. statt. Mehr als 100 Unternehmer, IT-Leiter, IT-Sicherheitsverantwortliche und Datenschutzbeauftragte verfolgten die Fachvorträge im Saal Baden der IHK Karlsruhe.

In seinem Grußwort unterstrich Gerd Stracke, Vizepräsident der IHK Karlsruhe, die Bedeutung dieser Informationsveranstaltung für die TechnologieRegion Karlsruhe, in der der Bedarf an wirksamem Daten- und Know-How-Schutz besonders groß ist. Nicht umsonst forschen und entwickeln wissenschaftliche Einrichtungen und Unternehmen der Region intensiv und sehr erfolgreich im Gebiet der IT-Sicherheit. Erst kürzlich erhielt das Karlsruher Institut für Technologie (KIT) vom Bundesministerium für Bildung und Forschung den Zuschlag für ein „Kompetenzzentrum für Angewandte Sicherheits-Technologie“ (KASTEL), das im Oktober seine Arbeit aufnehmen wird.

Anlässlich des 10jährigen Bestehens der Karlsruher IT-Sicherheitsinitiative, einer in dieser Form deutschlandweit einmaligen Initiative regionaler Unternehmen, war eigens Michael Hange, Präsidenten des Bundesministerium für Sicherheit in der

Informationstechnologie (BSI) nach Karlsruhe gereist, um die Veranstaltung mit einer Keynote zu eröffnen. Darin gab er einen anschaulichen Einblick in die derzeitige nationale und internationale Bedrohungslage sowie die Aktivitäten und ersten Erfolge des im April gegründeten Cyber-Abwehr-Zentrums des BSI.

Anschließend überreichte er im Namen des BSI dem Technikvorstand der Astaro GmbH & Co. KG, Herrn Markus Hennig, ein IT-Sicherheitszertifikat nach Common Criteria (ISO 15408) der hohen Prüftiefe EAL4+ für den Astaro Security Gateway V8 Packet Filter - das weltweit erste Zertifikat für eine Open-Source-Firewall.

Es folgten zwei Vorträge zu IT-Sicherheits-Initiativen des Gesetzgebers: De-Mail (Leslie Romeo, 1&1 Mail & Media GmbH) und elektronischer Personalausweis (Jens Fromm, Fraunhofer FOKUS); zwei aktuelle Beispiele staatlicher Technikgestaltung zur Sicherung elektronischer Kommunikationswege für Bürger und Unternehmen. Daran schlossen sich die Beiträge zu Web-Agriffen (Kai Jendrian/Klaus Müller, Secorvo Security Consulting GmbH) und der Sicherheit im Online-Banking (Lutz Bleyer, Fiducia IT AG) an, in denen aktuelle Entwicklungen der Bedrohungslage und wirksame Schutzmaßnahmen vorgestellt wurden.

Im Anschluss lud die Karlsruher IT-Sicherheitsinitiative zum Jubiläumsempfang anlässlich ihres 10jährigen Bestehens. Gemeinsam mit den Teilnehmern stießen Dirk Fox (Secorvo) und Wolfgang Mühlböck (SecuRisk), die Initiatoren der Initiative, mit David Hermanns (CyberForum) auf die nächsten zehn erfolgreichen Jahre der KA-IT-Si als eine etablierte Plattform für Fachdiskussionen und Erfahrungsaustausch rund um die IT-Sicherheit an.

Zahlreiche Unternehmen der Region unterstützen die Aktivitäten der KA-IT-Si als Partner, darunter Astaro, Bartsch und Partner, DauthKaun, Connect, Finanz Informatik, EnBW, innovit, Group Technologies, Kroll Ontrack, L-Bank, MVV Energie, Prego Services, ptv, Rittal, Secorvo, SecuRisk, Siemens, stemmer, vps und WürthPhönix.

Seit 2009 ist die Initiative, die unter der Schirmherrschaft des Oberbürgermeisters der Stadt Karlsruhe steht, außerdem „Special Interest Group“ des CyberForums. Gefördert wird die KA-IT-Si zudem von der IHK Karlsruhe, dem Europäischen Institut für Informationssicherheit (EISS), dem Forschungszentrum Karlsruhe (fzi), dem Karlsruher Institut für Technologie (KIT), dem CyberForum, der Karlsruher Messe- und Kongressgesellschaft (KMKG) und der Wirtschaftsförderung Karlsruhe.

Weitere Informationen zu den Aktivitäten der KA-IT-Si finden Sie online unter www.ka-it-si.de.

Die Vorträge zum „3. Tag der IT-Sicherheit“ können ab dem 20. Juli 2011 auf der Webseite der IHK (www.karlsruhe.ihk.de, Dokumentnummer 83415) herunter geladen werden.

(3865 Zeichen im Pressetext)

Über die Karlsruher IT-Sicherheitsinitiative (KA-IT-Si):

Die Karlsruher IT-Sicherheitsinitiative wurde Anfang des Jahres 2001 von den Karlsruher Versicherung AG und dem auf IT-Sicherheit und Datenschutz spezialisierten Beratungsunternehmen Secorvo Security Consulting GmbH gegründet. Ziel der Initiative, die sich an die für IT-Sicherheit Verantwortlichen in Unternehmen und öffentlichen Einrichtungen der Region Freiburg, Karlsruhe, Stuttgart, Mannheim und Frankfurt richtet, ist

- die Schärfung des Risikobewusstseins für die aus der Nutzung von Informationstechnik resultierenden Abhängigkeiten und Gefährdungen,
- die Vermittlung von Fach- und Erfahrungswissen zu rechtlichen, technischen und organisatorischen Aspekten von IT-Sicherheit und Risikovorsorge,
- die Schaffung einer Plattform für den Erfahrungsaustausch zwischen Verantwortlichen unterschiedlicher Unternehmen und Branchen,
- die Anhebung des IT-Sicherheitsniveaus in Unternehmen und Behörden.

Zur Erreichung dieser Ziele veranstaltet die Karlsruher IT-Sicherheitsinitiative jährlich zahlreiche Events, pflegt enge Kontakte zu regionalen und überregionalen Verbänden, Medien und Fachzeitschriften und wirkt an Großveranstaltungen mit. Schirmherr der Initiative, der zahlreiche Unternehmen der TechnologieRegion Karlsruhe (Astaro, Bartsch und Partner, Connect, DauthKaun, Finanz Informatik, EnBW, innovit, Group Technologies, Kroll Ontrack, L-Bank, MVV Energie, Prego Services, ptv, Rittal, Secorvo, SecuRisk, Siemens, stemmer, vps und WürthPhönix) als Partner angehören und die von der IHK Karlsruhe, dem CyberForum, dem Europäischen Institut für Informationssicherheit (EISS), dem Forschungszentrum Karlsruhe (fzi), der Karlsruher Messe- und Kongressgesellschaft (KMKG) und der Wirtschaftsförderung Karlsruhe unterstützt wird, ist der Oberbürgermeister der Stadt Karlsruhe.

Kontakt:

Karlsruher IT-Sicherheitsinitiative
c/o Secorvo Security Consulting GmbH
Frau Saskia Mendler
Ettlinger Straße 12-14
D-76137 Karlsruhe

Tel. +49 721 255171-0
Fax +49 721 255171-100