


IT-Sicherheit und Datenschutz

Die Digitalisierung der Geschäftsprozesse erfordert eine entsprechende IT-Sicherheit in den Unternehmen und am Arbeitsplatz jedes Mitarbeiters. Heute wird dies von qualifizierten elektronischen Signaturen übernommen. Die Datei- oder E-Mail-Verschlüsselung, digitale Identitäten der Partner sowie das Auslagern von Daten in sichere Cloudlösungen ermöglicht den Schutz der elektronischen Daten.

Partner aus Sachsen übernehmen die Erarbeitung einer IT-Strategie zur Sicherheit und Datenschutz und helfen bei der Umsetzung.

Digitalisierung im Unternehmen

IT-Sicherheit und Datenschutz

PARTNER:

Brigg IT GmbH Seite 52
Fiedlerstraße 4
01307 Dresden
www.brigg-it.de

digitronic computersysteme GmbH Seite 53
Oberfrohnauer Straße 62
09117 Chemnitz
www.digitronic.net

procilon IT-Solutions GmbH Seite 54
Leipziger Straße 110
04425 Taucha
www.procilon.de

SIGMA Chemnitz GmbH Seite 55
Am Erlenwald 13
09128 Chemnitz
www.sigma-chemnitz.de

Digitalisierung im Unternehmen

IT-Sicherheit und Datenschutz

UNTERNEHMEN

Brigg IT GmbH

Fiedlerstraße 4
01307 Dresden

www.brigg-it.de

Ansprechpartner:
Gunnar Ehrenberg
Geschäftsführer
Tel.: +49 (0) 351 45 69 30
info@brigg-it.de

KOMPETENZ

Die Brigg IT GmbH ist seit 15 Jahren Ihr kompetenter Partner in den Bereichen IT-Systemadministration, Netzwerkaufbau und IT-Beratung. Mit der Spezialisierung auf IT-Sicherheit bieten wir IT-Sicherheitskonzepte, Sicherheitslösungen und Sicherheitsüberprüfungen.


Wir begleiten Ihr Projekt von der Planung über die Realisierung bis hin zur Überprüfung der Wirksamkeit. Hierbei profitieren Sie von unseren Qualifikationen und Partnerschaften zu namhaften deutschen Herstellern von Sicherheitsprodukten.

REFERENZEN

Mittelständische Industriebetriebe, Verwaltung,
Dienstleistungsbetriebe


Vorgehensweise bei
Sicherheitsprodukten


UNTERNEHMEN

digitronic computersysteme GmbH

Oberfrohaer Straße 62
09117 Chemnitz

www.digitronic.net

Ansprechpartner:

Peter Liebing

Thomas Mauersberger

Tel.: +49 (0) 371 815390

vertrieb@digitronic.net

KOMPETENZ

Unsere Lösungen stellen die Vertraulichkeit digitaler Daten und eine teamorientierte Arbeit mit diesen sicher. Ihre existenziell wichtigen und vorschriftsgemäß zu schützenden Daten werden durch unsere All-In-One-Compliance-Pakete vor dem Zugriff unberechtigter Nutzer geschützt. Funktionsfähig bei Ihnen vor Ort übergeben, erfüllen unsere Lösungen Auditanforderungen (nach ISO 27001 und VDA ISA) an eine interne Verschlüsselung und starke 2-Faktor-Authentifizierung. Sie helfen Ihnen ebenso bei der Umsetzung der Europäischen Datenschutz-Grundverordnung.

REFERENZEN

Industrie, insbes. Automobilzulieferer, Maschinen- und Anlagenbauer, Banken und Versicherungen, Behörden und Polizei

digitronic[®]
net


(c) digitronic

Digitalisierung im Unternehmen

IT-Sicherheit und Datenschutz

UNTERNEHMEN

procilon IT-Solutions GmbH

Leipziger Straße 110
04425 Taucha

www.procilon.de

Ansprechpartner:
Marco Fischer
Bereichsleiter Projekte & Service
Tel.: +49 (0) 34298 4878 10
anfrage@procilon.de


KOMPETENZ

Zu den Kernkompetenzen der procilon GROUP zählt die Entwicklung von Software-Lösungen für sichere digitale Identitäten und verschlüsselte Kommunikation.

Darüber hinaus hat sich procilon auf IT-unterstützte Maßnahmen zur Erfüllung von Organisationspflichten (IT-Compliance) spezialisiert. Zentrale Komponenten hierbei sind die Herstellung von Informationssicherheit und die Einhaltung des Datenschutzes. Diese Prozesse begleitet procilon durch strukturierte Beratungsleistungen projekterfahrener Mitarbeiter.

REFERENZEN

Datenschutzbeauftragter für KMU, Kommunen und Stadtwerke;
Zentr. Security- und Kommunikationsplattform f. rd. 8000 Notare


Verschlüsselung schützt Daten

UNTERNEHMEN

SIGMA Chemnitz GmbH

Am Erlenwald 13
09128 Chemnitz

www.sigma-chemnitz.de

Ansprechpartner:
Tilo Wilhelm
Vertrieb AutoID- u. RFID-Lösungen
Tel.: +49 (0) 371 2371-0
info@sigma-chemnitz.de

KOMPETENZ

IT-Sicherheit ist in Unternehmen bedeutender denn je. Immer komplexere Daten müssen geschützt werden. Offene, internetbasierte Systeme steigern die Effizienz, sind aber ebenfalls potenzielle Wege, um an sensible Daten zu gelangen. Mit wachsender Digitalisierung steigt also der Bedarf nach ganzheitlichen Sicherheitslösungen, um sich vor Datenverlust und Gefahren effektiv zu schützen. Wir bieten Antiviren- und Firewall-Lösungen, Mailschutz, Patchmanagement, Biometrische Authentifizierung, Hochverfügbarkeitslösungen, Datensicherung und Schwachstellenanalysen.

REFERENZEN

WTK Elektronik GmbH, Lust Hybrid-Technik GmbH
DRK Kreisverband Annaberg-Buchholz e.V.


Grafik: Sigma