

CV

Dr. Angelika Plate runs the German based information security consulting company ÆXIS Security Consultants and has worked with many companies in different ISO/IEC 17799 and BS 7799-2 projects to establish, implement, maintain and improve an ISMS.

She has been involved in ISO activities for many years, where she was acting as the editor of two international standards dealing with risk assessment, control selection and risk management, and as an editor of the revised version of ISO/IEC 17799, which has now been published. Prior to that, she was involved in the revisions of BS 7799 Parts 1 and 2 in UK and has been supporting and contributing to the development of ISO/IEC 27001, the international version of BS 7799-2. She is also chairing the ISMS IUG Germany, which she founded in 2002.

