

PROTÉGEZ VOTRE INFRASTRUCTURE STRATÉGIQUE CONTRE LES CYBERMENACES

**UNE APPROCHE PLURIDISCIPLINAIRE DE LA
CYBER-SÉCURITÉ POUR PROTÉGER VOTRE ACTIVITÉ**

LES CYBERATTAQUES INFILTRENT LES SECTEURS UTILISANT DES INFRASTRUCTURES STRATÉGIQUES

Les secteurs gouvernementaux et professionnels utilisant des infrastructures stratégiques, tels que l'énergie, les communications et les services d'urgence, sont devenus des cibles de choix pour les cybercriminels. L'Institut Aspen a interrogé 625 cadres informatiques responsables d'infrastructures stratégiques dans le monde entier ; 72 % estiment que le nombre de cyber-attaques augmente. Près de 9 personnes interrogées sur 10 ont vécu au moins un incident au cours de l'année passée. Près de la moitié pense qu'une cyber-attaque pouvant entraîner la perte de vies humaines aura lieu au cours des trois prochaines années.²

En tant qu'organisation chargée de la gestion d'infrastructures stratégiques, protéger votre système contre les cyber-attaques est notre priorité. De l'employé qui, à son insu, branche une clé USB infectée par un virus sur un ordinateur portable aux réseaux de cyber-criminels organisés cherchant à neutraliser une infrastructure stratégique et paralyser une ville, une agglomération ou un pays, les cyber-attaques viennent de tous les côtés et sont devenues monnaie courante.

Tirer parti des compétences et des outils d'experts de la cyber-sécurité peut vous permettre d'améliorer votre cyber-résilience de manière efficace et systématique.

42.8
MILLION

DE CYBERATTAQUES EN 2014,
SOIT UNE
**AUGMENTATION
DE 48 %**
PAR RAPPORT À L'ANNÉE
PRÉCÉDENTE¹

48%

DES DIRECTEURS
INFORMATIQUES ET
RESPONSABLES DE LA
SÉCURITÉ ESTIMENT QU'UNE
CYBERATTAQUE POURRAIT
ENTRAÎNER LA PERTE DE VIES
HUMAINES²

72%

DES CADRES INFORMATIQUES
PENSENT QUE
**LES ERREURS
D'UTILISATEURS SONT
LA PRINCIPALE CAUSE
DE L'AUGMENTATION DES
CYBER-ATTAQUES²**

SEIZE SECTEURS SONT DES CIBLES PRIVILÉGIÉES

Le Département de la Sécurité intérieure des États-Unis a identifié 16 secteurs utilisant des infrastructures stratégiques nationales³ qui, si elles étaient victimes d'une cyber-intrusion, pourraient affecter la stabilité de la nation et notre quotidien. La protection de ces systèmes contre les cyber-menaces et les attaques potentielles est une priorité pour les responsables chargés de veiller à leur bon fonctionnement.

Industrie chimique

Installations commerciales

Communications

Fabrications stratégiques

Barrages et retenues d'eau

Base industrielle de la défense

Services d'urgence

Énergie

Services financiers

Alimentation et agriculture

Installations gouvernementales

Soins de santé et santé publique

Technologie de l'information

Réacteurs, matériaux et déchets nucléaires

Systèmes de transport

Eau et eaux usées

**PRÈS DE 9
PERSONNES
INTERROGÉES
SUR 10**

**ONT VÉCU AU MOINS UN
INCIDENT DANS LEUR ENTREPRISE
AU COURS DE L'ANNÉE PASSÉE. ²**

APPROCHE SYSTÉMATIQUE DE LA CYBERRÉSILIENCE

SERVICES PROFESSIONNELS DE MOTOROLA SERVICES

L'établissement et la mise en œuvre d'une stratégie de cyber-sécurité suscitent de nombreuses réflexions. En tant qu'organisation dotée d'une infrastructure stratégique, vous devez comprendre et appliquer les normes de l'industrie en matière de cyber-sécurité, ainsi que les cadres de référence en matière de gouvernance des risques dans votre secteur. La nécessité de vous tenir à jour de l'évolution rapide des cyber-menaces et des vulnérabilités des réseaux ajoute une complexité nouvelle à la notion de cyber-résilience. En effet, les mesures de sécurité que vous avez prises hier ne seront peut-être pas adaptées à la cyber-attaque de demain.

DES EXPERTS CERTIFIÉS, FORMÉS AUX TOUTES DERNIÈRES TENDANCES

Les experts de la cyber-sécurité de Motorola se tiennent informés des normes et cadres de références continuellement changeants dans le monde entier. Qu'il s'agisse de DISA STIGs, NERC, NIST 800-53, ISO27001, CES, CIS ou de toute autre norme, Motorola peut travailler avec votre organisation afin d'élaborer un plan pour atteindre le niveau de conformité requis. Notre approche globale ne s'arrête pas ici, même si elle constitue une étape importante. Nous coopérons étroitement avec vous pour comprendre votre profil de risque, élaborer un plan hiérarchisé dédié à la protection de votre intégrité opérationnelle et identifier les outils et services requis pour remédier aux menaces et aux vulnérabilités.

CADRE DE RÉFÉRENCE DE CYBER-SÉCURITÉ	ANALYSE SYSTÉMATIQUE ET PLAN

 IDENTIFIER ÉVALUER LES RISQUES	Effectuer une analyse approfondie des risques Révéler les vulnérabilités potentielles

 PROTÉGER ÉLABORER DES MESURES DE PROTECTION	Élaborer des politiques et des procédures Mettre en œuvre les mesures de contrôle d'accès et de vérification requises

 DÉTECTER DÉCOUVRIR LES MENACES EN TEMPS OPPORTUN	Surveillance continue, 24/7/365 Activer des fonctionnalités de vérification

 RÉAGIR PASSER À L'ACTION	Établir un plan de réaction fiable Corréler, analyser, trier et réagir aux événements détectés

 RÉCUPÉRER RÉTABLIR LA FONCTIONNALITÉ	Appliquer un plan de récupération Créer des améliorations pour prévenir les attaques futures

ÊTES-VOUS PRÊT À FAIRE FACE À UNE CYBERATTAQUE?

5 ÉTAPES POUR PROTÉGER VOTRE INFRASTRUCTURE STRATÉGIQUE

ÉTAPE N° 1

Évaluer votre environnement en faisant intervenir des professionnels de la sécurité extérieurs, qui comprennent la complexité des vulnérabilités et des menaces affectant la cyber-sécurité et la sécurité physique.

ÉTAPE N° 2

Élaborer un plan fiable pour gérer les risques globaux et réagir aux vulnérabilités identifiées.

ÉTAPE N° 3

Surveiller pro-activement votre système, 24/7/365, afin de détecter d'éventuelles menaces.

ÉTAPE N° 4

Maximiser la continuité de vos opérations en équipant votre système des correctifs requis et en mettant à jour vos logiciels de sécurité.

ÉTAPE N° 5

Réévaluer continuellement vos plans en matière de cyber-sécurité pour réagir aux nouvelles menaces.

83% DES PERSONNES INTERROGÉES DÉCLARENT QUE LES CYBERATTAQUES COMPTENT PARI MI LES TROIS PRINCIPALES MENACES AUXQUELLES FONT FACE LES ORGANISATIONS AUJOURD'HUI. SEULES 38 % DÉCLARENT ÊTRE PRÊTES À FAIRE FACE À UNE ATTAQUE.⁴

SURVEILLANCE PROACTIVE POUR UNE ÉVALUATION CONTINUE DES MENACES

Les cybercriminels se moquent des horaires de bureau. Il ne suffit pas de simplement barricader votre réseau derrière des pare-feu avancés, des logiciels anti-malware, des algorithmes de chiffrement et des contrôles d'accès sophistiqués. Vous devez surveiller continuellement votre système, 24/7/365, afin de déceler d'éventuelles activités inhabituelles, anomalies du trafic, entrées de fichier journal suspectes, tentatives de connexion trop nombreuses, etc. Toutefois, la surveillance ne suffit pas. Les tendances du système doivent également être analysées, afin de diagnostiquer d'éventuels incidents de cyber-sécurité en temps réel. Selon le Center for Strategic and International Studies (CSIS), 85 % des incidents ne sont découverts qu'après plusieurs mois (en moyenne, 5 mois).⁵

Le service de surveillance de la sécurité de Motorola fournit une méthodologie complète pour surveiller votre système à distance et le protéger contre les attaques malveillantes provenant de vecteurs externes et internes. Lorsqu'un incident potentiel est suspecté, nos experts de la sécurité expérimentés et hautement qualifiés déclenchent des contre-mesures décisives pour y réagir.

DEUX APPROCHES POUR PROTÉGER VOTRE RÉSEAU

SURVEILLANCE À DISTANCE

Dans notre centre d'opérations de sécurité (SOC), des analystes dédiés, spécialistes de la cybersécurité surveillent votre réseau 24/7/365 et adoptent les mesures correctives requises.

- Déployer les tout derniers outils d'analyse sur votre système
- Corréler les événements survenus sur plusieurs systèmes et collecter les renseignements nécessaires pour établir une réponse exhaustive
- Identifier, examiner et résoudre les incidents de cyber-sécurité

SURVEILLANCE SUR SITE

Surveillez votre réseau à l'aide des outils fournis par Motorola.

- Une suite d'outils sur mesure, conçus pour surveiller continuellement votre système dans votre environnement réseau isolé
- Des tableaux de bord régulièrement mis à jour, fournissant à votre équipe les informations indispensables pour identifier les événements de sécurité marquants et réagir en conséquence –
- Accès 24/7 aux experts de la sécurité certifiés de Motorola

UN CENTRE D'OPÉRATIONS DE SÉCURITÉ FIABLE ET SÉCURISÉ PEUT ACCOMPLIR LE TRAVAIL

Dans le centre d'opérations de sécurité (SOC) de Motorola, nos analystes formés sont mobilisés jour et nuit pour protéger votre réseau contre les menaces de cyber-sécurité, selon une approche à trois facettes ; surveillance en temps réel, analyse proactive et action décisive en cas de détection d'un incident. Lorsqu'une menace potentielle est identifiée, nous mettons en œuvre des mesures pour atténuer la menace et informer votre organisation.

LES MISES À JOUR DE SÉCURITÉ PRÉALABLEMENT TESTÉES GARANTISSENT LA CONTINUITÉ DES SYSTÈMES

Les systèmes LMR IP stratégiques modernes utilisent plusieurs applications logicielles tierces, des logiciels antivirus jusqu'aux programmes Microsoft®. La fréquence de mise à jour de chaque application est différente. Installer régulièrement les tout derniers correctifs et mises à jour de logiciels est essentiel pour pallier les vulnérabilités connues de votre système ASTRO® 25 et le protéger contre d'éventuelles cyber-attaques.

Avant que ces mises à jour de sécurité ne puissent être ajoutées à votre système, elles doivent être testées, afin de vous assurer qu'elles ne feront pas plus de mal que de bien. Les experts de la sécurité certifiés de Motorola vous aident à valider les mises à jour de sécurité et soulagent votre personnel de ce fardeau. Toutes les mises à jour de sécurité sont préalablement testées dans notre laboratoire d'essai, afin de vous assurer que le téléchargement de logiciels sur votre système ne causera pas de problèmes. Après vérification, Motorola peut installer les mises à jour pour votre organisation, ou votre personnel informatique peut télécharger et installer les mises à jour.

UNE OPTION DE FOURNITURE ADAPTÉE À VOTRE ORGANISATION

FOURNITURE DE SERVICES DE MISE À JOUR DE SÉCURITÉ À DISTANCE

Les techniciens de Motorola installent les correctifs logiciels sur votre système : ils vérifient que tous les correctifs fonctionnent de manière optimale, valident les performances de votre système stratégique et fournissent des rapports de situation.

TÉLÉCHARGEMENT DES CORRECTIFS DE SÉCURITÉ PAR LE CLIENT

Lorsque les correctifs ont été approuvés par les experts de la sécurité certifiés de Motorola, vous téléchargez les dernières mises à jour depuis un site extranet sécurisé, puis installez le logiciel à votre convenance, avec vos techniciens.

75% DES ATTAQUES CONCERNENT DES VULNÉRABILITÉS POUR LESQUELLES DES CORRECTIFS SONT DISPONIBLES⁵

L'INFRASTRUCTURE ESSENTIELLE ET DE MOTOROLA COMPREND L'IMPORTANCE QU'IL JOUE DANS LA PROTECTION DE NOS COLLECTIVITÉS

Les incidents de cyber-sécurité sont la réalité du monde dans lequel nous vivons. S'assurer d'être prêt à réagir relève de la responsabilité de toute organisation. Lorsque vous devez protéger vos systèmes contre les cyber-intrusions, fiez-vous au leader en matière de communications stratégiques, Motorola Solutions. Nos experts de la cyber-sécurité sont des professionnels qualifiés et spécialisés, prêts à coopérer avec votre organisation pour fournir un niveau de service qui vous permettra d'identifier et gérer les risques de cyber-sécurité en toute confiance. Pour en apprendre davantage sur nos services de cyber-sécurité, contactez votre représentant Motorola.

SOURCES:

1. Étude « Cybersecurity and CIP in the Americas », OAS et Trend Micro, 2015
2. Étude « Critical Infrastructure Readiness Report », Institut Aspen, 2015
3. www.dhs.gov/critical-infrastructure-sectors
4. Étude « Global Cybersecurity Status Report », ISACA, 2015
5. www.csis.org/files/publication/130212_Lewis_RaisingBarCybersecurity.pdf

Pour plus d'informations sur nos services de cyber-sécurité, contactez votre représentant Motorola ou consultez le site Web motorolasolutions.com/cybersecurity

Motorola Solutions France SAS Parc Les Algorithmes Saint Aubin 91193 Gif-sur-Yvette, France motorolasolutions.fr

MOTOROLA, MOTO, MOTOROLA SOLUTIONS et le logo M stylisé sont des appellations commerciales ou des marques déposées de Motorola Trademark Holdings, LLC et sont utilisées sous licence. Les autres marques sont la propriété de leurs détenteurs respectifs. © 2017 Motorola, Inc. Tous droits réservés. 1217