

DIGITIZE YOUR BUSINESS

Ihre iT: Das **Lindenblatt** für die Sicherheit Ihrer Kunden?

Vortrag im Rahmen der Techniktagung des BDSW am 7. + 8. Mai 2019

Tobias Rademann, M.A.

Kurzprofil

- **Name:** Tobias Rademann, M.A.
- **Fokus:** iT-Unternehmensberatung für den digitalen Wandel
- **Kernthemen:** Digitalisierungsberatung
angewandte iT-Sicherheit
Geschäftsprozessautomatisierung
- **gegründet:** 2001, Spin-Off der Ruhr-Universität
- **Zertifizierung:** BMWi-autorisiert für iT-Sicherheit und
digitale Geschäftsprozesse

- **Engagement:**

Microsoft Partner
Silver Midmarket Solution Provider
Silver Datacenter

networker
 NRW
Der IT Verband

Gefördert durch:

aufgrund eines Beschlusses
des Deutschen Bundestages

Agenda

1. Digitalisierung der Sicherheitswirtschaft
2. Risiken der Digitalisierung für das Sicherheitsgewerbe
3. *effektiver* Schutz vor iT-Sicherheitsrisiken
4. Vorgehen im Ernstfall
5. Résumé

aktuelle Trends • Vorteile

Digitalisierung der Sicherheitswirtschaft

digitale Alarmanlagen und Sicherheitslösungen

vernetzte, intelligente Gefahrenmeldetechnik

Drohnen

Algorithmen in Software für Videoüberwachung

ID : 254876592
MALE
BROWN HAIR
CAUCASIAN
STRESSED

ID : 548765942
MALE
GREY HAIR
CAUCASIAN
RELAXED
BAG

SYSTEM
RECOGNITION
IN PROGRESS ...
27%

ID : 258654892
FEMALE
CAUCASIAN
RUNNING
BAG

ID : 758426592
FEMALE
BROWN HAIR
ASIAN
RELAXED
BAG

ID : 458625943

MALE
CAUCASIAN
RELAXED
BAG

Sicherheitschips an Waren, Personen, etc.

Vorteile der Digitalisierung

✓ **stärkt Ihre Kernleistungen**

- verbessert
 - beschleunigt
 - erleichtert
 - reduziert
- } personelle Sicherheitsleistungen

Vorteile der Digitalisierung

- ✓ **stärkt Ihre Kernleistungen**
- ✓ **optimiert die innerbetriebliche Organisation**
 - Einsatzvor- / -nachbereitung
 - Informationssammlung, -aufbereitung und -archivierung
 - Administration
 - Wissens- & Datentransfer

→ Digitalisierung = macht Sicherheitsgewerbe *unverwundbar*

Status • digitale Geiselnahme inkl. Demonstration • Auswirkungen von iT-Sicherheitsrisiken

Risiken der Digitalisierung für das Sicherheitsgewerbe

A close-up photograph of a heavily rusted, brown metal padlock. The padlock is attached to a blue metal ring. The background is a light blue surface with significant rust and paint chipping, suggesting an industrial or outdoor setting. The text is overlaid on the right side of the image.

Digitalisierung steigert Ihre **Verwundbarkeit**

1. Zentralisierung

2. neues Kernwerkzeug

Demo: digitale Geiselnahme

Funktionsweise Verschlüsselungstrojaner

- **Ziel:** Daten als Geiseln (durch Verschlüsselung)
- **Erpressung:** Lösegeld zahlen (= Entschlüsselungs-Code) *oder* Totalverlust
- **Wie:**

Video: Angriff durch Verschlüsselungstrojaner

An dieser Stelle wurde während der Präsentation ein Video gezeigt, das in der Druckversion aus naheliegenden Gründen nicht enthalten ist 😊.

Auswirkungen von iT-Sicherheitsrisiken

▪ **Daten & Informationen**

- nicht verfügbar (gelöscht, verschlüsselt, Leitung tot)
- manipuliert (falsche Konfigurationen, falsche Identitäten)
- falsch interpretiert

▪ **Geräte & Anwendungen**

- nicht verfügbar (gelöscht, gesperrte Zugänge)
- manipuliert (Firmware, Konfigurationen)
(bspw. für: Dohnen, Kameras, Einbruchs- und Feuermelder, ...)
- falsch genutzt

IOT Suchmaschine

SHODAN

The search engine for **the Internet of Things**
 Shodan is the world's first search engine for Internet-connected devices.

[Create a Free Account](#) [Getting Started](#)

Explore the Internet of Things
 Use Shodan to discover which of your devices are connected to the internet, where they are located and who is seeing them.

Monitor Network Security
 Keep track of all the computers on your network that are directly accessible from the internet. Shodan lets you understand your digital footprint.

See the Big Picture
 Websites are just one part of the internet. There are power plants, Smart TVs, refrigerators and much more that can be found with Shodan!

SHODAN

Devices Vulnerable to Heartbleed
 Search for `urlipsec-221:heartbleed` returned 237,539 results on 26-03-2016

Top Countries

1. United States	57,598
2. China	17,455
3. Germany	17,273
4. France	10,708
5. India	9,427
6. United Kingdom	9,268
7. Russian Federation	7,897
8. Korea, Republic of	7,525
9. Brazil	7,095
10. Japan	5,302

iT-Sicherheit? • Handlungsfähigkeit sichern • Systeme schützen

effektiver Schutz vor iT-Sicherheitsrisiken

Das Wichtigste zuerst:

**Im iT-Umfeld bleibt immer ein
erhebliches Restrisiko!**

Gründe für hohes Restrisiko (exempl. Auszug)

Zero-Day Exploits

menschliches Versagen

mutwillige Aktionen

daher: Ziel = Schadensminimierung

Priorität 1: Handlungsfähigkeit sichern

I c a n

1.1: Datensicherung

1.2: Wiederherstellung üben

Priorität 2: Systeme schützen

2.1: Anwendersensibilisierung

2.2: APP UPDATE

[START](#)

[Click here to view more details](#)

2.3: Firewalls, Viren- & Endgeräteschutz

50%
SCANNING

80%
SCANNING

95%
SCANNING

2.4: Echtzeitüberwachung

2.5ff: schrittweise ausbauen

Don'ts • Dos • CCCC

Vorgehen im Ernstfall

~~Bivv da nnn
maiwed!~~

Vorgehen im Ernstfall

Ausschalten

Analysieren

Daten wiederherstellen

Startseite

Das Cybercrime-Kompetenzzentrum beim LKA NRW (CCCC)

ANSPRECHPARTNER
FÜR FIRMEN,
INSTITUTIONEN UND
BEHÖRDEN
**SINGLE POINT OF
CONTACT (SPOC)**

Cybercrime Kompetenzzentrum Single Point of Contact (SPOC)

Tel.: +49 211 939-4040

Fax: +49 211 939-194040

E-Mail: cybercrime.lka@polizei.nrw.de

Adresse:

Völklinger Straße 49

40221 Düsseldorf

... und zusätzlich:

Résumée

offene Fragen / Diskussion

Vielen Dank für Ihre Zeit und Ihre Aufmerksamkeit!

Bei Rückfragen wenden Sie sich gerne an:

DIGITIZE YOUR BUSINESS

Tobias Rademann, M.A.

R.iT GmbH • www.RiT.de

Zentrale: Amtmann-lbing-Str. 10, 44805 Bochum

Tel.: (0234) 43 88 00-0, Fax: -29

NL Nord: Tremskamp 5, 23611 Bad Schwartau

Tel.: (0451) 203 68-500, Fax: -499

eMail: Tobias.Rademann@RiT.de

Quellen- und Bildverzeichnis

- Folie 2: © "warrior and a dragon" von laslof, stock.adobe.com;
- Folie 3: © "networker NRW logo" von networker NRW e.V.;
© "eco Logo" von eco - Verband der Internetwirtschaft e.V.;
© "BMW Logo" von Bundesministerium für Wirtschaft und Energie;
© "Microsoft Partner Logo" von Microsoft Company;
- Folie 6: © "Smart Home Security System concept background. Protection software of IOT or internet of things. Cyber security of house devices. 3D isometric home of lights digits protected shield." von AndSus, stock.adobe.com;
- Folie 7: © "Alarm system, dark background" von Kange Studio, stock.adobe.com;
- Folie 8: © "Professional drone flying over factory at sunset" von Alexey Yuzhakov, stock.adobe.com;
- Folie 9: © "Simulation of a screen of cctv cameras with facial recognition" von Goodpics, stock.adobe.com;
- Folie 10: © "RFID-Chip Pinzette" von Ricktop, stock.adobe.com;
- Folie 13: © "Fun dinosaur - 3D Illustration" von Julien Tromeur, stock.adobe.com;
- Folie 14: © "Licht" von Friedberg, stock.adobe.com;
- Folie 16: © "Old rusty lock without a key on a blue background" von mihail39, stock.adobe.com;
- Folie 17: © "Terrorist or car thief" von Daniel Jedzura, Shutterstock.com;
- Folie 18: "Firefox" von Mozilla / CC-BY 3.0;
"Internet Explorer ®" von Microsoft Company;
"Chrome ®" von Google Inc;
Screenshot von Microsoft Outlook ®;
Screenshot von Dropbox ®;
- Folie 21: Screenshot von shodan.com;
- Folie 23: © "White color chalk hand drawing in exclamation mark with blank space shape on blackboard background" von bankrx, stock.adobe.com;
- Folie 24: © "Virus" von asrawolf, Fotolia.com;
- Folie 25: © "Hand stops domino effect" von oatawa, Shutterstock.com;
- Folie 26: © "i can word written on wood block. i can text on wooden table for your desing, concept" von sosiukin, stock.adobe.com;
- Folie 27: © "Backup button" von Olivier Le Moal, Shutterstock.com;
- Folie 28: © "Disaster recovery plan" von Olivier Le Moal, Shutterstock.com;
- Folie 29: © "Data protection Cyber Security Privacy Business Internet Technology Concept" von Sikov, stock.adobe.com;
- Folie 30: © "Recruitment idea concept" von turgaygundogdu, Shutterstock.com;
- Folie 31: © "Application update Concept" von thodonal, Fotolia.com;
- Folie 32: © "Protection concept" von jijomathadesigners, Shutterstock.com;
- Folie 33: © "Security guard monitoring modern CCTV cameras in surveillance room" von Leonid, stock.adobe.com;
- Folie 34: © "Tafel-Treppe mit Pfeil nach oben" von Janina Dierks, stock.adobe.com;
- Folie 36: © "Bin dann mal weg!" von DOC RABE Media, Fotolia.com;
- Folie 37: © "Disaster recovery plan" von Olivier Le Moal, Shutterstock.com;
© " Finger about to press a power button" von Olivier Le Moal, Shutterstock.com;
© "Innovative technologies in science and medicine" von Sergey Nivens, Shutterstock.com;
- Folie 38: polizei.nrw / Landeskriminalamt / [LKA NRW Abteilung 4](#);
- Folie 39: "Set of various equipment, instruments and tools for manual work with copy space, carpenter tool old rusty metal background" von fusssergei, stock.adobe.com;