
Literaturtipp

Sicherheit informationstechnischer Systeme

Literaturauswahl 2012 - 2015

Die angezeigten Titel sind über den Bibliothekskatalog im Intranet zur Ausleihe bestellbar. Falls sie elektronisch vorliegen, können sie über den Bibliothekskatalog direkt als Volltext abgerufen werden.

T.: 32626

Ausdruck vom 03.06.2015

1. Signatur: JUR

Weise, Michael

Auswirkungen eines künftigen IT-Sicherheitsgesetzes auf Betreiber Kritischer Infrastrukturen : Herausforderungen für Strom- und Gasnetzbetreiber bei der verpflichtenden Implementierung eines ISMS nach ISO 27001 ff. / Michael Weise ; Stefan Brühl.

In: Computer und Recht : CR ; Zeitschrift für die Praxis des Rechts der Informationstechnologien. - 31 (2015), 5, S. 290 - 294

Auch im Internet unter der Adresse <http://dx.doi.org/10.9785/cr-2015-0504> verfügbar

Schlagwortkette:

Informationstechnik; Kommunikationsnetz; Datensicherung; Rechtsreform; Infrastruktur; Deutschland; IT-Sicherheitsgesetz <Entwurf>; 2015

2. Signatur: R 72047; JUR

Bräutigam, Peter

Big brother is watching you? - Meldepflichten im geplanten IT-Sicherheitsgesetz / Peter Bräutigam ; Stefan Wilmer.

In: Zeitschrift für Rechtspolitik : ZRP. - 48 (2015), 2, S. 38 - 42

Auch als Volltext über KSL verfügbar

Schlagwortkette:

Informationstechnik; Kommunikationsnetz; Datensicherung; Rechtsreform; Deutschland; IT-Sicherheitsgesetz <Entwurf>; 2015

Infrastruktur; Computerkriminalität; Unternehmer; Auskunftspflicht; Rechtsreform; Deutschland; BSI-Gesetz; 2015

3.

Cyber-Sicherheit / Hans-Jürgen Lange ... (Hrsg.). - Wiesbaden : Springer VS, 2015. - Online-Ressource. - (Studien zur inneren Sicherheit ; 18)

Adresse: <http://dx.doi.org/10.1007/978-3-658-02798-8>. - Lizenzpflichtig. - ISBN 978-3-658-02798-8

Schlagwortkette:

Internet; Computerkriminalität; Gefahrenabwehr; Deutschland; 2014; Aufsatzsammlung
Internet; Computerkriminalität; Gefahrenabwehr; EU-Staaten; Europäische Union; 2014; Aufsatzsammlung

Internet; Computerkriminalität; Gefahrenabwehr; überregional; 2014; Aufsatzsammlung

4. Signatur: POL

Kenney, Michael

Cyber-terrorism in a post-Stuxnet world / Michael Kenney.

In: Orbis : a journal of world affairs. - 59 (2015), 1, S. 111 - 128

Auch im Internet unter der Adresse <http://dx.doi.org/10.1016/j.orbis.2014.11.009> verfügbar

Schlagwortkette:

Internationaler Terrorismus; Internet; überregional; 2014; Vergleichende Darstellung

Cyberwar; Computervirus; Kriegführung; überregional; 2014; Vergleichende Darstellung

Cyberwar; Begriff; 2014

5. Signatur: P 798389

Deutschland / Bundesregierung

Forschungsrahmenprogramm der Bundesregierung zur IT-Sicherheit : selbstbestimmt und sicher in der digitalen Welt 2015 - 2020 / Deutscher Bundestag. Bundesregierung ; zugeleitet mit Schreiben des Bundesministeriums für Bildung und Forschung vom 11. März 2015. - Berlin, 2015. - 19 S. - (Unterrichtung durch die Bundesregierung) (Verhandlungen des Deutschen Bundestages : Drucksachen ; 18/4304)

Auch als Online-Ausg.

Schlagwortkette:

Informationstechnik; Datensicherung; Datenschutz; Forschungspolitik; Zukunft;

Deutschland; 2015-2020; 2020; Programm; Parlamentsveröffentlichung

6. Signatur: R 73291

IT-Sicherheit in Kommunen und Behörden.

In: Kes : Zeitschrift für Informations-Sicherheit. - 31 (2015), Spezial Mai, S. 5 - 50

Mit Beitr. verschiedener Verf.

Schlagwortkette:

Informationstechnik; Kommunikationsnetz; Datensicherung; Behörde; Deutschland; 2015;

Aufsatzsammlung

7. Signatur: J 710219 | 2014

Die Lage der IT-Sicherheit in Deutschland 2014 (2015) / Hrsg. Bundesamt für Sicherheit in der Informationstechnik (BSI). - . - 43 S.

Schlagwortkette:

Datenschutz; Deutschland; Jahrbuch

8. Signatur: R 70326; JUR

Linke, Tobias

Rechtsfragen der Einrichtung und des Betriebs eines Nationalen Cyber-Abwehrzentrums als informelle institutionalisierte Sicherheitskooperation / Tobias Linke.

In: Die öffentliche Verwaltung : DÖV ; Zeitschrift für öffentliches Recht und Verwaltungswissenschaft. - 68 (2015), 4, S. 128 - 139

Auch als Volltext über KSL verfügbar

Schlagwortkette:

Cyberwar; Infrastruktur; Innere Sicherheit; Deutschland; Nationales Cyber-Abwehrzentrum <Bonn>; 2015

9. Signatur: M 5101870

Risiken kennen, Herausforderungen annehmen, Lösungen gestalten : Tagungsband zum 14. Deutscher IT-Sicherheitskongress / Bundesamt für Sicherheit in der Informationstechnik. - 2015. - Gau-Algesheim : SecuMedia Verl., 2015. - 592 S. : Ill., graph. Darst. - ISBN 978-3-922746-94-2

Schlagwortkette:

Informationstechnik; Internet; Datensicherung; Datenschutz; 2015; Kongress

10. Signatur: JUR

Roos, Philipp

Botnetze als Herausforderung für Recht und Gesellschaft : Zombies außer Kontrolle? / Philipp Roos ; Philipp Schumacher.

In: MultiMedia und Recht : MMR ; Zeitschrift für Informations-, Telekommunikations- und Medienrecht. - 17 (2014), 6, S. 377 - 383

Auch als Volltext über KSL verfügbar

Schlagwortkette:

Computerkriminalität; Datensicherung; Deutschland; 2014

11. Signatur: M 5100894

Chinese cybersecurity and defense / ed. by Daniel Ventre. - 1. publ. - London : ISTE [u.a.], 2014. - XVIII, 301 S. : Ill., graph. Darst. - (Information systems, web and pervasive computing series)

ISBN 978-1-84821-614-3

Schlagwortkette:

Internet; Computerkriminalität; Gefahrenabwehr; China; 2014; Aufsatzsammlung Cyberwar; Sicherheitspolitik; China; 2014; Aufsatzsammlung

12. Signatur: P 5145026

Singer, Peter W.

Cybersecurity and cyberwar : what everyone needs to know / P. W. Singer and Allan Friedmann. - Oxford [u.a.] : Oxford Univ. Press, 2014. - VIII, 306 S. : Ill. - ISBN 978-0-19-991811-9

Schlagwortkette:

Internet; Computerkriminalität; Gefahrenabwehr; Verbrechensbekämpfung; 2013

Cyberwar; USA; 2013

13. Signatur: M 5100070

Bhuiyan, Abu

Cybersecurity and states : same bed, different nightmares / Abu Bhuiyan.

In: Internet governance and the global south : demand for a new framework / Abu Bhuiyan. -

1. publ. - Basingstoke [u.a.] : Palgrave Macmillan.- (Internet governance and the global south). - (2014), S. 136 - 155

ISBN 978-1-137-34433-5

Schlagwortkette:

Internet; Computerkriminalität; Gefahrenabwehr; Verbrechensbekämpfung; Industriestaaten; Schwellenländer; Entwicklungsländer; 2013; Vergleichende Darstellung

Cyberwar; Sicherheitspolitik; Industriestaaten; Schwellenländer; Entwicklungsländer; 2013;

Vergleichende Darstellung

14. Signatur: POL 1.92 7

Schumacher, Stefan

Cyber-Terrorismus : reale Bedrohung oder Mythos? / Stefan Schumacher.

In: Jahrbuch Terrorismus 2013/14 (2014).- S. 159 - 177

ISBN 978-3-8474-0115-5

Schlagwortkette:

Informationstechnik; Internet; Neue Medien; Computerkriminalität; Terrorismus; überregional; 2013

15. Signatur: P 797709

Digitale Agenda 2014 bis 2017 / Deutscher Bundestag. Zugeleitet mit Schreiben der Bundesregierung vom 20. August 2014. - Berlin, 2014. - 37 S. - (Unterrichtung durch die Bundesregierung) (Verhandlungen des Deutschen Bundestages : Drucksachen ; 18/2390)
Auch als Online-Ausg.

Schlagwortkette:

Telekommunikationstechnik; Kommunikationsnetz; Internet; Infrastrukturpolitik; Wirtschaftsentwicklung; Zukunft; Deutschland; 2014-2017; 2017;

Parlamentsveröffentlichung

Electronic Government; Politische Kommunikation; Politische Partizipation; Zukunft; Deutschland; 2014-2017; 2017; Parlamentsveröffentlichung

Internet; Bildung; Forschung; Wissenschaft; Kultur; Medien; Zukunft; Deutschland; 2014-2017; 2017; Parlamentsveröffentlichung

Internet; Datenschutz; Datensicherung; Verbraucherschutz; Zukunft; Deutschland; 2014-2017; 2017; Parlamentsveröffentlichung

Internet; Regulierung; Governance; Internationale Kooperation; Zukunft; Deutschland; überregional; Europäische Union; 2014-2017; 2017; Parlamentsveröffentlichung

16. Signatur: M 5100683

Aust, Stefan

Digitale Diktatur : Totalüberwachung, Datenmissbrauch, Cyberkrieg / Stefan Aust ; Thomas Ammann. - Berlin : Econ, 2014. - 345 S. - ISBN 978-3-430-20182-7

Schlagwortkette:

Internet; Telekommunikationswirtschaft; Geheimdienst; Spionage; Datenschutz;

Grundrechtsverletzung; überregional; 2014

Cyberwar; Computerkriminalität; überregional; 2014

17. Signatur: P 797641

Elektronische Angriffe : mit nachrichtendienstlichem Hintergrund / [Hrsg.: Bundesamt für Verfassungsschutz, Öffentlichkeitsarbeit]. - Stand: Mai 2014. - Köln, 2014. - 35 S. : Ill., graph. Darst.

Schlagwortkette:

Spionage; Internet; Informationstechnik; überregional; Deutschland; 2014

18.

An evaluation framework for national cyber security strategies / European Union Agency for Network and Information Security. ENISA project team Dimitra Liveri ... - Heraklion, 2014. - Online-Ressource. - Adresse: <http://dx.doi.org/10.2824/3903>. - Kostenfrei. - ISBN 978-92-9204-109-0

Schlagwortkette:

Internet; Computerkriminalität; Gefahrenabwehr; Evaluation; EU-Staaten; 2014; Empfehlung

19. Signatur: R 73344 | 30.2014

Klett, Detlef

Gesetzliche Initiativen zur Cybersicherheit : ein Überblick zu den bisherigen regulatorischen Ansätzen auf nationaler und europäischer Ebene / Detlef Klett ; Thorsten Ammann.

In: Computer und Recht : CR ; Zeitschrift für die Praxis des Rechts der Informationstechnologien. - 30 (2014), 2, S. 93 - 99

Auch im Internet unter der Adresse <http://dx.doi.org/10.9785/ovs-cr-2014-93> verfügbar

Schlagwortkette:

Internet; Computerkriminalität; Gefahrenabwehr; Rechtsreform; Deutschland; Europäische Union; 2014

20. Signatur: P 5144591

IT und Internet als kritische Infrastruktur : vernetzte Sicherheit zum Schutz kritischer Infrastrukturen / [Lorenz-von-Stein-Institut ; Fraunhofer FOKUS ; Kompetenzzentrum Öffentliche IT ; Goethe-Universität, Frankfurt am Main ; Interdisziplinäre Studien zu Politik, Recht, Administration und Technologie e.V.]. Hrsg. von Wolfgang König ... Autoren: Roman Beck ... - Kiel, 2014. - IX, 65 S. : Ill., Kt. - (Schriften zur Modernisierung von Staat und Verwaltung ; 19)

ISBN 978-3-936773-88-0

Schlagwortkette:

Internet; Infrastruktur; Risiko; 2013

21. Signatur: JUR

Roos, Philipp

Der neue Entwurf eines IT-Sicherheitsgesetzes : Bewegung oder Stillstand? / Philipp Roos.

In: MultiMedia und Recht : MMR ; Zeitschrift für Informations-, Telekommunikations- und Medienrecht. - 17 (2014), 11, S. 723 - 730

Auch als Volltext über KSL verfügbar

Schlagwortkette:

Informationstechnik; Kommunikationsnetz; Datensicherung; Rechtsreform; Deutschland; IT-Sicherheitsgesetz <Entwurf>; 2014

22. Signatur: M 599761

Schmidt, Andreas

Open security : Contributions of networked approaches to the challenge of democratic internet security governance / Andreas Schmidt.

In: The evolution of global internet governance : principles and policies in the making ; [... World Conference on International Telecommunications (WCIT) in Dubai ...] / [ZIK].

Roxana Radu ... eds.. - Heidelberg [u.a.] : Springer.- (Publikationen aus dem Zentrum für Informations- und Kommunikationsrecht der Universität Zürich; 56)]. - (2014), S. 169 - 187

ISBN 978-3-642-45298-7

Schlagwortkette:

Internet; Computerkriminalität; Gefahrenabwehr; Verbrechensbekämpfung; Public Private Partnership; Demokratie; überregional; 2013

23. Signatur: JUR
Kipker, Dennis-Kenji
PRISM und staatliche Schutzpflichten - ein politisches Märchen? / Dennis-Kenji Kipker ;
Friederike Voskamp.
In: Recht der Datenverarbeitung : RDV ; Zeitschrift für Datenschutz-, Informations- und
Kommunikationsrecht. - 30 (2014), 2, S. 84 - 87
Schlagwortkette:
Geheimdienst; Spionage; Lauschangriff; Grundrechtsverletzung; Internet; Datenschutzrecht;
Deutschland; 2014
24. Signatur: R 75179 | 4.2014
Eckhardt, Jens
Der Referentenentwurf zum IT-Sicherheitsgesetz - Schutz der digitalen Zukunft? : Eine erste
Bestandsaufnahme / Jens Eckhardt.
In: Zeitschrift für Datenschutz : ZD. - 4 (2014), 12, S. 599 - 605
Schlagwortkette:
Informationstechnik; Kommunikationsnetz; Datensicherung; Rechtsreform; Deutschland; IT-
Sicherheitsgesetz <Entwurf>; 2014
25. Signatur: P 796649
Risk and responsibility in a hyperconnected world / World Economic Forum in
collaboration with McKinsey & Company. - January 2014. - Cologny/Geneva, 2014. - 37 S. :
Ill., graph. Darst. - (Insight report / World Economic Forum)
Auch als Online-Ausg.
Schlagwortkette:
Cyberwar; Computerkriminalität; Gefahrenabwehr; Internationale Kooperation;
überregional; 2014; Empfehlung
26. Signatur: P 5144516
Schutzpflichten und Drittwirkung im Internet : das Grundgesetz im digitalen Zeitalter /
[Deutsches Institut für Vertrauen und Sicherheit im Internet]. Utz Schliesky ... Mit einem
Geleitw. von Roman Herzog. - 1. Aufl. - Baden-Baden : Nomos, 2014. - 184 S. - (DIVSI-
Perspektiven ; 1)
ISBN 978-3-8487-1307-3
Schlagwortkette:
Internet; Persönlichkeitsrecht; Datenschutzrecht; Grundrechtsschutz; Deutschland; 2014

27.

Security framework for governmental clouds : all steps from design to deployment / European Union Agency for Network and Information Security. Dimitra Liveri. - December 2014. - Athens, 2014. - Online-Ressource. - Adresse: <http://dx.doi.org/10.2824/57349>. - Kostenfrei. - ISBN 978-92-9204-115-1

Schlagwortkette:

Cloud Computing; Electronic Government; Datensicherung; EU-Staaten; 2014

28.

Pursiainen, Christer

Towards testing critical infrastructure resilience / Christer Pursiainen, Peter Gattinesi. European Commission ; Joint Research Centre ; European Commission, Joint Research Centre, Institute for the Protection and Security of the Citizen. - Luxembourg : Publ. Office of the Europ. Union, 2014. - Online-Ressource. - (JRC scientific and policy reports) (Report EUR ; 26575)

Adresse: <http://dx.doi.org/10.2788/41633>. - Kostenfrei. - ISBN 978-92-79-36632-1

Schlagwortkette:

Infrastruktur; Risiko; Innere Sicherheit; USA; EU-Staaten; Europäische Union; 2014

Infrastruktur; Risiko; Innere Sicherheit; EU-Staaten; Europäische Union; 2014; Empfehlung

29. Signatur: P 5144381

Kullik, Jakob

Vernetzte (Un-)Sicherheit? : Eine politisch-rechtliche Analyse der deutschen Cybersicherheitspolitik / Jakob Kullik. [Technische Universität Chemnitz]. - Hamburg : Kovač, 2014. - 281 S. : graph. Darst.

(Schriftenreihe Chemnitzer Schriften zur europäischen und internationalen Politik ; 7) Literaturverz. S. 247 - 279. - ISBN 978-3-8300-7649-0

Schlagwortkette:

Internet; Computerkriminalität; Gefahrenabwehr; Deutschland; 2013

Internet; Computerkriminalität; Cyberwar; Sicherheitspolitik; Deutschland; 2013

30. Signatur: JUR

Walus, Andreas

Die Verteidigungs- und Zivilschutzkompetenz des Bundes bei auswärtigen Cyber-Angriffen gegen kritische Infrastrukturen / Andreas Walus.

In: Neue Zeitschrift für Wehrrecht : NZWehrr. - 56 (2014), 1, S. 1 - 11

Schlagwortkette:

Infrastruktur; Cyberwar; Verteidigung; Zivilschutz; Gesetzgebungskompetenz;

Wehrverfassung; Deutschland; 2014

31. Signatur: P 795199

Zwischenbericht der Enquete-Kommission "Internet und Digitale Gesellschaft" : eingesetzt durch Beschluss des Deutschen Bundestages vom 4. März 2010 (Bundestagsdrucksache 17/950) / Deutscher Bundestag ; Enquete-Kommission Internet und Digitale Gesellschaft. - 9. Zugang, Struktur und Sicherheit im Netz. - 2013. - 148 S. : graph. Darst. - (Verhandlungen des Deutschen Bundestages : Drucksachen ; 17/12541)

Auch als Online-Ausg.

Schlagwortkette:

Internet; Telekommunikationstechnik; Internetadresse; Deutschland; 2013; Bericht;

Parlamentsveröffentlichung

Internet; Breitbandkommunikation; Wettbewerb; Deutschland; 2013; Bericht;

Parlamentsveröffentlichung

Kommunikationsnetz; Informationstechnik; Datensicherung; Innere Sicherheit;

Deutschland; 2013; Bericht; Parlamentsveröffentlichung

Internet; Computerkriminalität; Verbrechensbekämpfung; Deutschland; überregional; 2013; Bericht; Parlamentsveröffentlichung

Internet; Informationstechnik; Spionage; Datensicherung; Deutschland; 2013; Bericht;

Parlamentsveröffentlichung

32. Signatur: P 5143177

Botnets / Heli Tiirmaa-Klaar ... - London ; Heidelberg [u.a.] : Springer, 2013. - VIII, 97 S. : Ill. - (Springer briefs in cybersecurity)

ISBN 978-1-4471-5215-6

Schlagwortkette:

Computervirus; Computerkriminalität; Internet; Gefahrenabwehr; Sicherheitspolitik; überregional; 2012

Computervirus; Computerkriminalität; Internet; Gefahrenabwehr; Internationale Sicherheit; Internationale Kooperation; überregional; 2012

Computervirus; Computerkriminalität; Internet; Datenverarbeitung; Informationstechnik; 2012; Empfehlung

33. Signatur: P 5142462

Lewis, James Andrew

The cyber index : international security trends and realities / [James Andrew Lewis; Götz Neuneck]. United Nations Institute for Disarmament Research ; United Nations ; [Center for Strategic and International Studies ; Institute for Peace Research and Security Policy]. - New York, NY [u.a.], 2013. - XII, 140 S.

Schlagwortkette:

Internet; Computerkriminalität; Gefahrenabwehr; überregional; 2013; Bericht

Cyberwar; Sicherheitspolitik; Internationale Sicherheit; überregional; 2013; Bericht

34. Signatur: R 51257 | 22.2013

Guitton, Clement

Cyber insecurity as a national threat : overreaction from Germany, France and the UK? / Clement Guitton.

In: European security : ES. - 22 (2013), 1, S. 21 - 35

Auch im Internet unter der Adresse <http://dx.doi.org/10.1080/09662839.2012.749864> verfügbar

Schlagwortkette:

Cyberwar; Infrastruktur; Innere Sicherheit; Deutschland; Frankreich; Großbritannien; 2004-2012; 2012

35. Signatur: P 795066

Clemente, Dave

Cyber security and global interdependence : what is critical? / Dave Clemente. Chatham House ; [Norwegian Institute of International Affairs ; MNE 7]. - February 2013. - London, 2013. - X, 34 S. - Auch als Online-Ausg. - ISBN 978-1-86203-278-1

Schlagwortkette:

Internet; Computerkriminalität; Infrastruktur; Gefahrenabwehr; Internationale Sicherheit; überregional; 2012

36.

Cyber threats and security solutions / Committee on Energy and Commerce, House of Representatives. - May 2013. - Washington, DC : US Gov. Print. Office, 2013. - Online-Ressource. - (Hearing before the Committee on Energy and Commerce, House of Representatives ; 113,1,2013.05.21)

Adresse: <http://www.gpo.gov/fdsys/pkg/CHRG-113hhr82197/pdf/CHRG-113hhr82197.pdf>. - Kostenfrei

Schlagwortkette:

Internet; Computerkriminalität; Gefahrenabwehr; Verbrechensbekämpfung; USA; 2013; Anhörung

37.

Cybersicherheitsstrategie der Europäischen Union - ein offener, sicherer und geschützter Cyberraum / Europäische Kommission ; Hohe Vertreterin der Europäischen Union für Außen- und Sicherheitspolitik. - Brüssel, 2013. - Online-Ressource. - (JOIN ; 2013,1) (Gemeinsame Mitteilung an das Europäische Parlament, den Rat, den Europäischen Wirtschafts- und Sozialausschuss und den Ausschuss der Regionen)

Adresse: [http://eur-](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=JOIN:2013:0001:FIN:DE:PDF)

[lex.europa.eu/LexUriServ/LexUriServ.do?uri=JOIN:2013:0001:FIN:DE:PDF](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=JOIN:2013:0001:FIN:DE:PDF). - Kostenfrei

Schlagwortkette:

Internet; Computerkriminalität; Gefahrenabwehr; EU-Staaten; Europäische Union; 2012

38. Signatur: P 796389

Data and security breaches and cyber-security strategies in the EU and its international counterparts : note / European Parliament ; Directorate-General for Internal Policies, Policy Department A, Economic and Scientific Policy, Industry, Research and Energy ; [this document was requested by the European Parliament's Committee on Industry, Research and Energy. Authors: Neil Robinson ...]. - September 2013. - Luxembourg : Publ. Office of the Europ. Union, 2013. - 168 S. : graph. Darst., Kt. - Auch als Online-Ausg. - ISBN 978-92-823-4698-3

Schlagwortkette:

Computerkriminalität; Internet; Datensicherung; 2013

Internet; Computerkriminalität; Gefahrenabwehr; EU-Staaten; überregional; Europäische Union; 2013; Vergleichende Darstellung

Internet; Computerkriminalität; Gefahrenabwehr; EU-Staaten; überregional; Europäische Union; 2013; Empfehlung

39. Signatur: R 51108 | 18.2013

Bendiek, Annegret

European cyber security policy within a global multistakeholder structure / Annegret Bendiek ; Andrew L. Porter.

In: European foreign affairs review. - 18 (2013), 2, S. 155 - 180

Auch als Volltext über KSL verfügbar

Schlagwortkette:

Internet; Datenschutz; Informationsfreiheit; Rechtspolitik; EU-Staaten; USA; Europäische Union; 2013

40.

European internet security strategy : report / written by Progress Consulting S.r.l and the National and Kapodistrian University of Athens ; [Committee of the Regions]. - [Brussels], 2013. - Online-Ressource. - Adresse: <http://dx.doi.org/10.2863/84685>. - Kostenfrei. - ISBN 978-92-895-0734-9

Schlagwortkette:

Internet; Computerkriminalität; Gefahrenabwehr; EU-Staaten; überregional; Europäische Union; 2013; Empfehlung

41. Signatur: M 598992

George, Michael

Geh@ckt : wie Angriffe aus dem Netz uns alle bedrohen ; ein Agent berichtet / Michael

George. - 1. Aufl. - Reinbek bei Hamburg : Rowohlt, 2013. - 250 S. - ISBN 978-3-498-02437-6

Schlagwortkette:

Computerkriminalität; Internet; Datensicherung; 2013

42. Signatur: P 796333

Good practices guide on Non-Nuclear Critical Energy Infrastructure Protection (NNCEIP) from terrorist attacks focusing on threats emanating from cyberspace / Organization for Security and Co-operation in Europe ; [Action against Terrorism Unit, Transnational Threat Department, OSCE Secretariat]. - Vienna, 2013. - 94 S. : graph. Darst., Kt. - Auch als Online-Ausg. - ISBN 978-92-9235-022-2

Schlagwortkette:

Energieversorgung; Infrastruktur; Informationstechnik; Computerkriminalität; Terrorismus; Gefahrenabwehr; Verbrechensbekämpfung; Gute Praxis; überregional; 2013; Empfehlung

43. Signatur: P 5140225

Hansel, Mischa

Internationale Beziehungen im Cyberspace : Macht, Institutionen und Wahrnehmung / Mischa Hansel. - Wiesbaden : Springer VS, 2013. - 399 S. : graph. Darst. - (Globale Gesellschaft und internationale Beziehungen)

Auch als Online-Ausg. - Zugl.: Köln, Univ., Diss., 2011. - ISBN 978-3-658-00227-5

Schlagwortkette:

Cyberwar; Computerkriminalität; Gefahrenabwehr; Internationale Kooperation; Internationale Politik; überregional; 2011; Dissertation

44. Signatur: R 50901 | 28.2013; R 50900 | 28.2013

Schulz, Sönke E.

Das Internet als kritische Infrastruktur : Handlungsbedarf für den Gesetzgeber / Sönke E. Schulz ; Jakob Tischer.

In: Zeitschrift für Gesetzgebung : ZG ; Vierteljahresschrift für staatliche, kommunale und europäische Rechtsetzung. - 28 (2013), 4, S. 339 - 357

Schlagwortkette:

Internet; Infrastruktur; Katastrophenschutzrecht; Deutschland; 2013

45. Signatur: P 796619

Kosten und Nutzen von IT-Sicherheitsmaßnahmen in kleinen und mittelständischen Unternehmen : Abschlussbericht ; Studie im Auftrag des Bundesministeriums für Wirtschaft und Technologie / Softwareforen Leipzig GmbH. Autoren: Mathias Walther ... - Datum: 30. November 2013. - [Bonn], 2013. - 173 S. : graph. Darst.

Schlagwortkette:

Informationstechnik; Datensicherung; Datenschutz; Klein- und Mittelunternehmen; Kosten-Nutzen-Analyse; Deutschland; 2013

46. Signatur: R 50596 | 38.2013/14

Kello, Lucas

The meaning of the cyber revolution : perils to theory and statecraft / Lucas Kello.

In: International security. - 38 (2013), 2, S. 7 - 40

Auch im Internet unter der Adresse http://dx.doi.org/10.1162/ISEC_a_00138 verfügbar

Schlagwortkette:

Internet; Computerkriminalität; Cyberwar; Sicherheitspolitik; überregional; 2013;

Allgemeine Darstellung

47. Signatur: P 796468

Security of eGovernment systems : final report / [European Parliament ; Science and Technology Options Assessment. Authors: Anders Jacobi ...]. - Ms. completed in July 2013. - Brussels, 2013. - 80 S. : graph. Darst. - Auch als Online-Ausg. - ISBN 978-92-823-4618-1

Schlagwortkette:

Electronic Government; Datensicherung; Datenschutz; Grenzüberschreitende Kooperation;

EU-Staaten; Europäische Union; 2013; Bericht; Empfehlung

48. Signatur: P 796540

Bendiek, Annegret

Umstrittene Partnerschaft : Cybersicherheit, Internet Governance und Datenschutz in der transatlantischen Zusammenarbeit / Annegret Bendiek. Stiftung Wissenschaft und Politik, Deutsches Institut für Internationale Politik und Sicherheit. - Berlin, 2013. - 32 S.

(SWP-Studie ; 2013,26)

Auch als Online-Ausg.

Schlagwortkette:

Internet; Regulierung; Governance; Computerkriminalität; Gefahrenabwehr; Datenschutz;

Grundrecht; EU-Staaten; USA; Europäische Union; 2013

49. Signatur: P 5138367

Greve, Holger

Access-Blocking - Grenzen staatlicher Gefahrenabwehr im Internet / von Holger Greve. - Berlin : Duncker & Humblot, 2012. - 440 S. - (Beiträge zum Informationsrecht ; 30)

Zugl.: Berlin, Humboldt-Univ., Diss., 2011. - ISBN 978-3-428-13762-6

Schlagwortkette:

Internet; Verbrechensbekämpfung; Online-Dienst; Gefahrenabwehr; Deutschland;

Zugangsschwerungsgesetz; 2012; Dissertation

50. Signatur: R 5962 | 61.2012

Niedermeier, Alexander

Cyberkrieg, Cyberterror, Cyberspionage und Cyberkriminalität : wenn das Internet zur Bedrohung der nationalen Sicherheit wird / Alexander Niedermeier.

In: Gesellschaft, Wirtschaft, Politik : GWP; Sozialwissenschaften für politische Bildung. - 61 (2012), 4, S. 453 - 464

Schlagwortkette:

Computerkriminalität; Infrastruktur; Innere Sicherheit; Gefahrenabwehr; überregional; 2012
Cyberwar; Sicherheitspolitik; Internationale Sicherheit; überregional; 2012

51. Signatur: M 594899

Cybersecurity : public sector threats and responses / [ed. by] Kim J. Andreasson. - Boca Raton [u.a.] : CRC Press, 2012. - XXXV, 354 S. : graph. Darst. - (Public administration and public policy ; 165)

ISBN 978-1-4398-4663-6

Schlagwortkette:

Internet; Öffentliche Wirtschaft; Computerkriminalität; Gefahrenabwehr; überregional; 2012;
Aufsatzsammlung

Electronic Government; Datensicherung; Computerkriminalität; Gefahrenabwehr;
überregional; 2012; Aufsatzsammlung

52.

Cybersecurity policy making at a turning point : analysing a new generation of national cybersecurity strategies for the internet economy / OECD ; Organisation for Economic Co-operation and Development, Directorate for Science, Technology and Industry, Committee for Information, Computer and Communications Policy ; Working Party on Information Security and Privacy. - November 2012. - Paris : OECD Publ., 2012. - Online-Ressource. - (OECD digital economy papers ; 211)

Adresse: <http://dx.doi.org/10.1787/5k8zq92vdgtl-en>. - Kostenfrei

Schlagwortkette:

Internet; Computerkriminalität; Gefahrenabwehr; Verbrechensbekämpfung; OECD-Staaten;
2012

53. Signatur: R 73286 | 28.2012.2

Umbach, Frank

Kritische Energie-Infrastruktur in Gefahr durch Cyberbedrohungen / Frank Umbach.

In: KAS-Auslandsinformationen. - 28 (2012), 9, S. 37 - 71

Schlagwortkette:

Energie; Infrastruktur; Internet; Computerkriminalität; Spionage; überregional; 2012

54. Signatur: P 795182

National Cyber Security Framework Manual / NATO Cooperative Cyber Defence Centre of Excellence ; [NATO]. Ed. by Alexander Klimburg. - Tallinn, 2012. - XVII, 235 S. - Auch als Online-Ausg. - ISBN 978-9949-9211-1-9

Schlagwortkette:

Internet; Computerkriminalität; Gefahrenabwehr; überregional; 2013; Empfehlung

Cyberwar; Sicherheitspolitik; Internationale Sicherheit; überregional; 2013; Empfehlung