

Webinar

The Next Focus TISAX

Date : 30 July 2020 (Thu)
Time : 9:00am – 1:00pm

TISAX[®]

**Information Security for
Automotive Industry**

More than
1,400
companies
registered

More than
1,000
location
involved

More than
950
assessment
conducted

More than
40 countries
participated

TUV NORD
MALAYSIA

Information Security Management Systems for the Automotive Industry (VDA-ISA)

In the era of digitization, information security increasingly represents a decisive factor in remaining competitive. Thus, confidentiality, integrity, availability, safety and security of data, information and assets are the pillars for business continuity and trust. This applies in particular to the automotive industry where the exchange of information between manufacturers and suppliers must be well secured.

Therefore, Association of the Automotive Industry (Verband der Automobilindustrie, VDA) has introduced the Information Security Assessment (VDA-ISA). The VDA ISA requirements comprises the key aspects and criteria of the internationally recognized standard ISO/IEC 27001 and additional lists of criteria, which specifically apply to the automotive sector, such as the involvement of third parties, data protection and prototype protection. This standard provides the European automotive industry a consistent, standardized approach to information security systems.

What is TISAX?

There is a comprehensive audit and exchange mechanism – TISAX model (Trusted Information Security Assessment Exchange) to enable recognition of information security assessments in the automotive industry across company boundaries and creates a common test and exchange standard to achieve this. The audit and reporting processes ensure a high degree of comparability and transparency and thus strengthen the feeling of confidence of the respective customers throughout the supply chain.

TISAX operated by the ENX Association, a neutral authority entrusted by VDA to monitor the quality of the execution and of the assessment results. The advantage of the TISAX model is that it reduces the cost of security testing for VDA members in terms of time and money and it has enjoyed a high acceptance since its market launch.

Why do we need TISAX?

Retain an automotive client

Many car manufacturers required their supply chain to undergo TISAX audit and achieve the TISAX label especially Audi, BMW, Daimler, Ford, Renault, Volkswagen.

Enhance Customer Satisfaction

Meet customers' needs, expectations and demands. Gain trust.

Information Security

Allows a systematic approach and common level of information security in the industry.

Organizational Resilience

Helps businesses to be more resilient & responsive to treats in information security.

Cost & Time Saving

Avoid multiple assessment to save time and costs. Provide standardization and mutual recognition of audits.

Internationally Recognized

Broadly acceptance of TISAX in automotive industry allowing you to secure more clients.

Transparency

High level of transparency in audit results to facilitate the selection & renewal of suppliers in the supply chain.

Speaker Profile

Rony Hasiholan Silalahi

- Bachelor of Informatics Engineering, Gunadarma University, Indonesia
- IRCA Certified ISO/IEC 20000-1:2018 Lead Auditor
- IRCA Certified ISO/IEC 27001:2013 Lead Auditor
- IRCA Certified ISO 9001:2015 Lead Auditor
- IT Auditor, TUV Nord Indonesia

Webinar Agenda

- Introduction
- What is TISAX?
- TISAX Requirements
 - ✓ Information Security (Annex A ISO/IEC 27001:2013)
 - ✓ Connection to 3rd Parties
 - ✓ Prototype Protection
 - ✓ Data Protection
- TISAX Assessment Process
- TISAX Assessment Result
- Recommendation for your next step
- TUV Nord Certification on TISAX
- Summary and Q&A

Webinar : The Next Focus - TISAX

Fees: RM 350 / pax

Early Bird: RM 250 / pax
Registration by 24 June 2020

Group Discount: RM 280 / pax
Three (3) pax and above

*HRDF Claimable *All fees are subjected to 6% SST

REGISTRATION FORM:

Total Pax:	Fee/ Pax:	Total Fees:
-------------------	------------------	--------------------

Participant <u>Full Name</u> : (for certificate printing)	Position	Email	Mobile Phone No

Company Name:	
Address:	
Contact Person: (Mr/Ms)	Designation :
Email:	Tel:
	Fax:
	Company Stamp with address :
Total Fees (with SST) :	
HRDF Reimbursement: YES / NO	
Event confirmation will be sent via email. Please ensure that all information provided are valid. The webinar access link will be sent once payment is made.	
PAYMENT: Full payment must be made before the webinar. Cheque should be crossed and made payable to TUV-NORD (Malaysia) SDN BHD or Bank in to: HSBC BANK MALAYSIA BHD , Acct. No: 301-350948-001	
CANCELLATION/POSTPONEMENT/ WITHDRAWAL: Once a registration is confirmed, NO CANCELLATION/POSTPONEMENT/WITHDRAWAL is allowed. If the registered delegate is unable to attend, a substitute is allowed. Full course fee will be imposed in the event of cancellation / postponement / withdrawal.	

Kindly email the form to us at:

TUV NORD Malaysia Sdn Bhd

No.9F-1A,9th Floor, Tower 2@PFCC, Jalan Puteri ½ Bandar Puteri Puchong 47100 Puchong, Selangor.

603-8600 4031

Renee - renee@tuv-nord.com , 019-4345 384

Jess - jesslow@tuv-nord.com , 012-4093 678

