

Au menu

- > L'ILCE de la HEG Arc en bref
- Criminalité économique: les faits sont têtus!
- Criminalité économique et cybercriminalité
- > Phénomènes cybercriminels touchant les entreprises
- > La responsabilité du dirigeant en matière cyber
- La digitalisation n'est plus une option, penser sécurité de l'information non plus!
- Pourquoi miser sur l'Humain et donc sur vos employés ?
- Exemples de mesures élémentaires au niveau de l'entreprise, « Bonne hygiène cyber » au travail à l'usage du dirigeant et de l'employé

Structure de l'ILCE (chiffres 2019)

Mandats 2018-2020

- Analyses et expertises effectuées par le CINC
- Avis de droit expertises
- Mandats en finance et fiscalité
- Concept de formation Cyber pour policiers réalisé par l'ILCE
 - Collaboration à la réalisation d'un eLearning pour 18'000 policiers
 - Participation à un pilote de formation cyber pour enquêteurs
- eCyAd: projet de formation en ligne en matière de cybersécurité pour administrations cantonales et communales

- Formations spécifiques sur mandat : par ex.,
 - Formation du personnel en entreprise (cybersécurité)
 - Stratégie de sécurité de l'information à l'attention du Conseil d'administration
 - Bonnes pratiques en matière informatique à l'usage du magistrat
 - La face cachée du Net pour membres de la poursuite pénale

Ra&D 2018-2020

- Projet: <u>www.coronafraud.ch</u>

 Projet: <u>www.coronafraud.ch</u>

 Oronafraud.ch

 Oronafraud.ch
- L'arnaque aux sentiments à l'ère du Covid-19
- Valorisation du projet « Abus financiers contre les seniors »
- Projet RCSO: « Prévenir et lutter contre les abus financiers envers les seniors en Suisse »
- Projet RCSO: « Redflags d'avoirs illicites de potentats »
- Valorisation du projet « The future of blockchain synergy between the legal and technical challenges» (ILCE + HE-ARC Ingénierie) (bootstrap HE-ARC)
- « Fraude médicale en Suisse: étude exploratoire » (ILCE + HE Arc Santé) (bootstrap HE-ARC)

Criminalité économique et cybercriminalité Un vecteur d'infection foudroyant

	2020	2018	2016	2014	2011
Détournement d'actifs	31%	45%	64%	69%	79%
Fraude de la part des clients	35%	29%			
Cybercriminalité	34%	31%	32%	24%	23%
Corruption et pots de vin	30%	25%	24%	27%	24%
Fraude liée à l'approvisionnement (procurement fraud)	19%	22%	23%	29%	
Fraude comptable	28%	20%	18%	22%	24%
Blanchiment d'argent	11%	9%	11%	11%	9%
Atteintes à la propriété intellectuelle, contrefaçon	11%	7%	7%	8%	8%
Fraude fiscale	8%	5%	6%	6%	4%
Concurrence déloyale (competition law/antitrust law)	13%	7%	4%	5%	7%

Sources:

Hes

L'économie cybercriminelle

«Chaque année, l'économie mondiale perd **600 milliards de dollars** en termes de croissance, d'innovation ou de compétitivité»

Proportion of Participants Sophistication/skill levels and various roles Examples: · Elite researchers Exploit developers Sophisticated/ Administrators Zero-day researchers
 As-a-service providers highly skilled · Malware writers · Virtual money mule Identity collectors. services Subject-matter · Programmers Spammers experts · Tech experts · Botnet owners Drop service Can be sophisticated Intermediaries/brokers Distributors or unsophisticated · Hosted systems Vendors providers Cashiers ID/financial data Mules (witting) providers Unsophisticated/ less skilled · Buyers General members Observers Mules (unwitting)

SOURCES: Drawn from interviews; Schipka, 2007; Panda Security, 2011; Fortinet, 2012; BullGuard, undated. NOTE: Almost any participant can be a ripper; see text for discussion.

Source: CSIS, Center for Strategic and International Studies, communiqué de presse, 21.02.2018

Mark Hughes, CEO, BT Security:

"The industry is now in an arms race with professional criminal gangs and state entities with sophisticated tradecraft. The twenty-first century cyber criminal is a ruthless and efficient entrepreneur, supported by a highly developed and rapidly evolving black market.

L'économie cybercriminelle

Les impacts de la cybercriminalité sur les entreprises

- Continuité des opérations remise en question
- Pertes financières
- Divulgation d'informations confidentielles (internes, clients, tiers et partenaires)
- Dommages réputationnels
- Atteintes à la propriété intellectuelle
- etc.
- Plus de **40%** des attaques ayant réussi ont un impact sur la continuité des opérations et engendrent des pertes financières!
- Dans un tiers des cas, des informations confidentielles sont divulguées

L'arnaque au président Quel est le maillon faible ?

TT YO. 02. 2017; 12:40

Suite à une grosse arnaque à La Chauxde-Fonds, la police lance une mise en garde

PAR RON

Réagir à cet article

ESCROQUERIE - La police neuchâteloise vient de lancer une alerte à l'escroquerie informatique dite "du président". Elle le fait après un cas chaux-de-fonnier où une entreprise a perdu un bon million.

Une entreprise chaux-de-fonnière s'est fait escroquer récemment d'un bon million de francs, suite à une arnaque informatique sophistiquée.

A la suite de ce cas, et de plusieurs autres tentatives dans le canton, la police neuchâteloise lance un avertissement contre ce qu'elle appelle une "escroquerie au président", en recrudescence ces temps-ci en Suisse romande en tout cas.

Infrastructures d'entreprises sensibles amateurs s'abstenir!

Deloitte, l'un des Big 4 reconnaît que les eMails de certains de ses clients stockés sur Azure ont pu être compomis. Certains craignent que des identifiants, adresses IP, diagrammes architecturaux et données de santé le soient également.

Un compte administrateur sans restriction d'accès et non muni d'une identification à deux facteurs aurait servi de porte d'entrée...

Vol de données, rançon

Et ses coulisses

22 NOVEMBRE 2017 / DONNÉES PERSONNELLES

Vol massif de données chez Uber : 57 millions de comptes piratés

La compagnie de transports Uber a annoncé qu'elle avait été victime d'un vol massif de données en 2016. Des informations sur les clients et les chauffeurs ont été aspirées

Uber a payé une rançon pour étouffer le hack de 57 millions de données d'utilisateurs

Les hackers sont parvenus à récupérer des identifiants utilisés par des ingénieurs logiciels d'Uber puis à les utiliser pour accéder aux données stockées sur le compte <u>Amazon Web Services utilisé par la firme</u>. Ils auraient ainsi mis la main sur une archive contenant les informations faisant l'objet de la rançon.

Cyberattaque ou ingénierie sociale?

...ou les les deux

Mai 2016

Après les institutions financières canadiennes et américaines, auxquelles il a réussi à extirper la coquette somme de 4 millions de dollars le mois dernier, le Trojan hybride GozNym s'intéresse désormais aux banques européennes.

De faux sites bancaires pour tromper les clients Attention aux pièces jointes!

Mai 2019

datanews

Grâce à une opération à l'échelle mondiale, la police a mis hors d'état de nuire une bande de cybercriminels, qui proposaient ses services en ligne. Le gang 'GozNym' a utilisé un malware pour dérober quelque nonante millions d'euros chez plus de 40.000 victimes.

Cybercrime-as-a-Service

GozNym était diffusé par des mails de hameçonnage (phishing) et essayait, une fois installé, de dérober les noms d'utilisateur et mots de passe pour des opérations de banking en ligne.

De l'argent était ensuite retiré des comptes, puis blanchi.

Cyberattaque ou ingénierie sociale?

...ou les les deux

Nicole Bruhin

SERN - Hacker haben über Nacht 1,2 Millionen Franken von den Ronten der Berner Küng Helding abgeweigt. Firma, Banken und Suftware-Vertreiberin streiben darum, wer schaldt ist.

Es war mysteriös: Mitte Februar stellten Buchhalter der Berner Küng Holding AG fest, dass 1,2 Millionen Franken über Nacht von den Firmenkonten verschwunden waren. Schnell war klar: Da waren Hacker am Werk. Diese waren ins Firmennetzwerk eingedrungen und hatten über die interne Zahlungssoftware drei Banken beauftragt, Geld ins Ausland zu transferieren, wie die «Berner Zeitung» berichtet.

So überwies die Berner Kantonalbank 785'000 Franken an eine Einzelperson in Kirgistan. Die UBS tätigte Zahlungen von 309'000 Franken, und die Credit Suisse transferierte 121'000 Franken. Alle drei Banken hatten die Transaktionen ohne Rücksprache mit der Küng Holding veranlasst.

L'attaque provient de l'extérieur, mais les failles sont bien souvent internes:

- Pas de double authentification / mots de passe faibles
- Inattention du personnel (mails de phishing)
- Parc informatique insuffisamment entretenu

Des doutes sur le potentiel impact opérationnel d'une cyberattaque?

Sources:

L'entreprise zurichoise est la cible d'un piratage qui neutralise l'intégralité de son système informatique depuis mercredi dernier. Un plan d'urgence est activé

https://www.rts.ch/info/economie/10641218-lombre-des-ransomwares-plane-sur-leconomie-suisse.html Le Temps: https://www.letemps.ch/economie/meier-tobler-paralysee-une-cyberattaque

ICTiournal: https://www.ictiournal.ch/news/2019-08-07/les-zurichois-de-meier-tohler-touiours-paralyses-par-

Dirigeants: passez à l'action!

- Conseil d'administration (CA)
- Direction

Pourquoi?

- Bases légales:
 - > Attributions du CA (art. 716 et 716 a CO)
 - Devoir de diligence (art. 717 al. 1 CO)
 - Responsabilité (art. 754 CO)

5 Principes clés formulés par la NACD

(National Association of Corporate Directors)

- cybersécurité = partie intégrante du management des risques de l'entreprise
- implications juridiques des risques cyber spécifiques au domaine d'activité
- gestion et prévention des risques cyber avec ressources humaines et financières adéquates
- un expert cyber dans un CA
- cartographie des risques cyber (identification risques majeurs vs risques acceptables et priorisation des investissements nécessaires)

Un point commun à la plupart des attaques...

La sécurité informatique en question

Le développement fulgurant des systèmes connectés

Ericsson Mobility Report, June 2020

Source:

La sécurité informatique en question

L'impact de la digitalisation sur les comportements

de Office Work à Anytime, Anywhere, Any device

de JE à NOUS

de Work-life balance à Work-life integration

d'employé à son propre chef

Les clés d'une sécurité de l'information efficace

Les individus: Security by Design n'est pas dans leurs gènes!

*Source: PWC, Fighting fraud: A never-ending battle, PwC's Global Economic Crime and Fraud Survey, 2020 (https://www.pwc.com/gx/en/services/advisory/forensics/economic-crime-survey.html)

Toujours prêts!

Les menaces cybercriminelles

exploitent les **vulnérabilités** de l'organisation et ciblent vos **actifs**, votre **valeur**!

Comment se prémunir?

En ciblant d'abord ce qui a de la valeur

• En identifiant les vulnérabilités, si possible les menaces potentielles, ainsi

que les conséquences pour l'organisation

 Afin de classifier les risques et déterminer les mesures à prendre

- Les mettre en œuvre
- Mesurer leur efficacité et
- Déterminer les mesures correctives

... puis recommencer !!!

Toujours prêts!

Face à chaque risque, identifiez la bonne réponse à donner:

L'éviter

Le réduire

Le transférer

En parlant d'assurances

- Une tendance en développement
- Ce n'est pas une panacée!
- Il s'agit d'un outil de plus

L'objectif fondamental: assurer la continuité des opérations!

- Déterminer le mode de fonctionnement dégradé
- Attribuer les responsabilités
 - Tester le plan dégradé
- Connaître les actions à entreprendre pour rétablir la situation

Besoin d'outils?

Melani: Sécurité de l'information: aide-mémoire pour les PME

OFAE « Norme minimale pour les TIC et outil d'évaluation :

ICT Swizterland: Cybersecurity-Schnelltest für KMU

Etc.

Remarques:

- Ces questionnaires sont par définition génériques
- La réponse aux questions est question d'appréciation
- Un non informaticien sera rapidement dépassé
- La checklist doit s'inscrire dans un cycle

Le dilemme du responsable de la sécurité de l'information

Connaître son environnement informatique. Mission accomplie?

Protégez particulièrement les données qui ont de la valeur pour VOUS!

- ② Les données qui sont importantes pour vous devraient être chiffrées;
- © Cela protège votre vie privée
- © Cela vous protège également en cas de détérioration ou de vol de votre ordinateur.

- Conserver une copie de sauvegarde de ses données, c'est une assurance, par exemple:
 - En cas d'erreur de manipulation
 - En cas d'attaque par Ransomware

Protégez particulièrement les données qui ont de la valeur pour VOUS! Cloud privé

- Cercle des utilisateurs potentiels indéterminé
- Ressources publiques partagées
- Accessible directement par internet

- Cercle des utilisateurs potentiels déterminé
- Ressources dédiées partagées
- Accessible en interne ou par VPN

ilce - institut de lutte contre la criminalité économique heg - haute école de gestion

Quelques bonnes pratiques en matière de cybersécurité

Veillez à la configuration de vos appareils personnels

RIEN ne ressemble plus à un vrai eMail qu'un faux eMail!

Transaktionscode: O-7A286334J4405335B

Guten Tag, Sébastien Jaquier!

Sie haben eine Bestellung über Payments gesendet an Microsoft

Vielen Dank für Ihre Bestellung bei Microsoft Payments. Das Geld wird erst dann von Ihrem Konto abgebucht, wenn die Bestellung von Microsoft Payments verarbeitet wurde. Ihr PayPal-Guthaben wird hierfür immer vorrangig vor anderen Zahlungsquellen wie Bankkonto oder Kreditkarte verwendet.

Loggen Sie sich in Ihr PayPal-Konto ein, um alle Transaktionsdetails anzuzeigen. Es kann einige Minuten dauern, bis die Transaktion in Ihrem Konto angezeigt wird.

https://www.paypal.com/ch/cgi-bin/webscr? cmd=_view-a-trans&id=o-7a286334j4405 335b

Cliquez ou appuyez pour suivre le lien.

Ihr PayPal Konto hat ein neues Entgerät

Guten Tag

Ihr letzter Einkauf in Höhe von 299,64 ? zzgl. Versandkosten bei dem Online-Anbieter ebay.com wurde zu Ihrer Sicherheit zunächst nicht ausgeführt. Hier gelangen Sie zum jeweiligen Produkt.

Scheinbar wurde Ihr Zugang von einem dritten Endgerät genutzt, welches uns nicht bekannt ist.

Wenn Sie diesen Einkauf nicht durchgeführt haben, bitten wir Sie über den unten aufgeführten Button Ihre Daten zu bestätigen und anschließend die Bestellung zu stornieren.

Für die Stornierung der Bestellung haben Sie eine Frist von 12 Werktagen. Läuft diese ab und Sie beantragen keine Stornierung, wird die Transaktion automatisch genehmigt.

Stornleren Sie hier (nim Widernit)

Vielen Dank für Ihre Zeit.

http://paypal.re-signup. account-personalaccountsignup. nulidadesfl.com/signlimithl/ mt_personal_cm/

Cliquez ou appuyez pour suivre le lien

Vos mots de passe... l'équivalent de la clé de votre domicile!

- 1. 123456
- 2. Password
- 3. 123456789
- 4. 12345678
- 5. 12345
- 6. 111111
- 7. 1234567
- 8. Sunshine

- 9. Qwerty
- 10. Iloveyou
- 11. Princess
- 12. Admin
- 13. Welcome
- 14. 666666
- 15. abc123

Quel sont vos mots de passe?

Vos mots de passe... l'équivalent de la clé de votre domicile!

Optez pour un mot de passe sûr

- ② Des chiffres et des lettres... et des caractères spéciaux !
 + « » * ç % & / () = ? @ # \$ £ ! < > \ -
- ② Ne mettez pas tous les œufs dans le même panier!
- Changez régulièrement vos mots de passe!

Et pourquoi faire?

';--have i been pwned?

Que faire si un problème survient?

- Vous pensez avoir ouvert un lien vers un site malveillant ?
- Vous craignez d'avoir ouvert un fichier infecté ?
- Vous avez un doute ?

Une réaction en trois temps:

1. Débranchez votre câble réseau (le cas échéant)

2. Mettez votre appareil en mode avion

3. Prenez contact avec votre service informatique

...et de 4... après nettoyage, vous récupérez les documents importants que vous aviez archivé!

Information – Humain – Technologie

Un trio infernal?

Un cercle vertueux!

L'ILCE propose des solutions

Formations

- Management de la sécurité de l'information dans les PME
- Stratégie de sécurité de l'information à l'attention du Conseil d'administration

L'ILCE propose des solutions

Formations sur mandat

Formations sur mandat = le luxe du sur mesure :

- Sensibilisation du management ou / et du personnel
- Formations ciblées du personnel, des spécialistes ou des cadres

L'ILCE propose encore d'autres solutions:

analyses, expertises, coaching

Prévention

- Méthodologie pour la réalisation d'une analyse de risques
- Etablissement d'une cartographie «personnalisée» des risques
- Mise en œuvre de mesures préventives et dissuasives

Détection - Investigation

- Expertise juridique, économique et informatique
- Analyses et expertises effectuées par le CINC: Centre d'investigation numérique et de cryptologie

Merci, à votre disposition

Dr Isabelle Augsburger-Bucheli, Prof.

Doyenne de l'ILCE

Tél. direct: + 41 (0)32 930 20 10

e-mail: <u>isabelle.augsburger@he-arc.ch</u>

Sébastien Jaquier

Responsable adjoint de l'ILCE

Dirigeant d'entreprise / Administrateur

Tél. direct: +41 79 380 222 7

E-mail: sebastien.jaquier@he-arc.ch

