

vumetric
CYBERSECURITY

LA CYBERSÉCURITÉ À L'ÈRE DE L'INFONUAGIQUE ET DE L'INDUSTRIE 4.0

26 septembre 2018

PRESENTÉ PAR

Patrick Chevalier

CISSP, CISA, CSSLP, GIAC, CPTE, CEH
Associé, conseiller principal

www.vumetric.com

Agenda

- Présentation
- Tendances en cybersécurité
- Réalité en entreprise
- Enjeux spécifiques
 - > Sécurité de l'infonuagique / Cloud
 - > Sécurité des réseaux industriels
- Recommandations
- Conclusion / Questions

Qui suis-je ?

- Patrick Chevalier
 - > CISSP, CISA, CSSLP, GIAC, etc.
- Associé et conseiller principal @ **Vumetric**
- 20 ans d'expérience en cybersécurité
 - > Consultation, Audits, Plan directeur, etc.
- Conférencier dans ses temps libres !

À propos de Vumetric

- Entreprise dédiée à la cybersécurité
 - > Québec et Montréal
 - > 300+ projets annuels
 - > À votre service depuis plus de 10 ans !
- Clientèle variée:
 - > Manufacturier, technologie, services financiers, énergie, alimentation, SaaS, assurance, gouvernements, pharma, etc.
- **Entreprise 100% indépendante**
 - > Aucune activité de revente de solutions (pare-feu, antivirus, etc.)
 - > Approche agnostique et impartiale

Offre de services

Tests d'intrusion et audits de sécurité

Test d'intrusion réseau • Test d'intrusion Web • Revue de code • Audit de sécurité • Audit Cloud • Test d'hameconnage, etc.

Surveillance et impartition en sécurité

Surveillance de la sécurité • Détection des intrusions • Balayage et gestion des vulnérabilités • Veille sur les correctifs de sécurité, etc.

Services professionnels en cybersécurité

Accompagnement en sécurité • Mise en conformité • Plan directeur • Sécurité du Cloud • Sécurité applicative • Services conseils, etc.

TENDANCES EN CYBERSÉCURITÉ

Tendances en cybersécurité

- **Augmentation générale des cyberattaques**
- **Sensibilisation grandissante aux enjeux de sécurité**
 - > Augmentation de la couverture médiatique, ransomware, etc.
 - > Demeure un enjeu technique pour plusieurs
- **Augmentation générale des investissements**
- **Augmentation de la reddition de compte**
 - > Questionnaires de conformité et normes (ex: GDPR, PCI, etc.)
- **Éclatement du « périmètre de sécurité »**
 - > Mobilité, BYOD, Cloud, Télétravail, Impartition, etc.

Augmentation des cyberattaques

 AIR CANADA 30 août 2018
**L'application d'Air
Canada aurait été piratée**

7 septembre 2017
**143 millions de clients
d'Équifax touchés par un
piratage**

13 septembre 2018
**La MRC de Mékinac est
la proie de pirates
informatiques**

23 janvier 2018
**Près de 100 000 clients
de Bell Canada victimes
de piratage**

14 septembre 2017
**Un faux fournisseur
dérobe 3,3 millions à
Future Electronics**

 30 septembre 2016
**Piratage informatique:
lourde facture pour la
CS des Appalaches**

1 avril 2018
**La Baie d'Hudson
victime de pirates**

17 septembre 2018
**La CS des Chênes aux
prises avec un virus
informatique**

 31 mars 2017
**Le site d'embauche de
McDonald's Canada
piraté**

25 septembre 2018
**Artopex victime de
pirates informatiques**

Tendances des menaces

- Ingénierie sociale
- Ransomware
- Cryptomining
- Mots de passe faibles
- Sécurité du Cloud
- Menaces internes
- BYOD
- Sécurité Webapp
- Botnets
- APT / Malware ciblé

RÉALITÉ EN ENTREPRISE

- Plusieurs dépassées par les enjeux de sécurité
- Expertise généralement incomplète à l'interne
 - > Équipes TI déjà débordées par les opérations courantes
 - > Rareté des ressources en TI (et en sécurité !)
- Pas de planification stratégique / roadmap
 - > Plusieurs directeurs TI ont de la difficultés à justifier les budgets requis
 - > Mentalité « Ça n'arrive qu'aux autres » encore présente
- Manque de visibilité (Pas de KPI)

Réalité en entreprise

	Defeatists	Denialists	Realists	Egoists
	Their IT security is weak and underfunded	Their IT security is weak but they lack full awareness of this reality	Their IT security is fair and they strive to be better	Their IT security is good but they risk over-confidence
Percentage of organizations	23%	37%	23%	17%
Breaches compared to average	More	More	Fewer	Fewer
Percentage of IT budget on security	6%	8%	14%	12%
Confidence in security defenses	Low	High	Low	High
Focus areas	Trial and error/ little risk process	Technology over people/process	Employee training/ benchmarking with outside peers	Formal risk process/hiring topnotch staff
Level of maturity out of 5	1-2	2-3	3-4	4-5
Industry profile	Manufacturing/ resources	Public sector/ infrastructure/ telco	Retail/ distribution	Finance

Source: IDC Canada - Determining How Much to Spend on Your IT Security The Canadian Perspective (2015)

https://www-03.ibm.com/industries/ca/en/healthcare/documents/IDC_Canada_Determining_How_Much_to_spend_on_Security_-_Canadian_Perspective_2015.pdf

- Plusieurs s'appuient sur des entreprises spécialisées
 - > Tous veulent rentabiliser leurs investissements
- La sécurité *de base* est généralement en place
 - > Pare-feu, anti-spam, web filter, anti-virus, correctifs.
- Des solutions de sécurité... qui n'apportent pas de solution
 - > Mauvaise évaluation du TCO
 - > ...ou solution simplement mal adaptée au contexte

Ex: Solutions antivirus...

Source: AV Comparatives – Antivirus Real-World protection Test Mar-Jun 2018
<https://www.av-comparatives.org/enterprise/comparison/>

Mécanismes

- Pare-feu
- Anti-Virus
- Anti-Spam
- Web Filter
- VPN

Activités

- Gestion des correctifs
- Gestion des vulnérabilités
- Inventaire
- Segmentation du réseau
- Gestion des accès
- Surveillance de la sécurité
- Gestion des sauvegardes
- Sensibilisation des employés

**Notez qu'il n'y a pas d'"Intelligence artificielle" ou de
"Machine Learning" ici...**

Stratégie de cybersécurité intégrée

SÉCURITÉ DU CLOUD / INFONUAGIQUE

- Adoption en constante progression !
- La sensibilisation aux enjeux de sécurité du Cloud est généralement adéquate
- Change les paradigmes de sécurité traditionnels
 - > Défense périmétrique, focus sur le réseau, etc.
- Domaine relativement récent
 - > Souvent des lacunes dans l'expertise disponible
 - > Mauvaise connaissance des fonctionnalités de sécurité offertes (ex: Office 365)
 - > Mauvaise compréhension des rôles et responsabilités

“Through 2020, 80% of cloud breaches will be due to customer misconfiguration, mismanaged credentials or insider theft, not cloud provider vulnerabilities.”

Neil MacDonald, Gartner

Cloud: Responsabilités partagées

Cloud: Recommandations générales

- Valider les fournisseurs
 - > Conformité SOC1, SOC2, SSAE-16, etc.
- Intégrer la sécurité à même les projets
 - > Appel à expertise externe si requis
- Utiliser les fonctionnalités de sécurité natives
 - > Activer l'authentification multi-facteur
 - > Sécuriser les serveurs/composants
 - > Chiffrer les données
- Tester et corriger les vulnérabilités régulièrement

SÉCURITÉ DES RÉSEAUX INDUSTRIELS

Sécurité des réseaux industriels

- Niveau de maturité général très faible
- Souvent une *boite noire* pour les équipes TI
 - > Aucune ou peu de visibilité, géré par équipe distincte, etc.
- Impact sur les affaires facile à démontrer
 - > Perte de productivité, Arrêt de chaîne de production, etc.
- Principales lacunes observées:
 - > Contrôles des accès
 - > Segmentation

Sécurité des réseaux industriels

- Débuter avec un audit/bilan
 - > Identifier les actifs (systèmes, IP, données)
 - > Identifier les vulnérabilités / lacunes de sécurité
 - > Évaluer et quantifier les risques
- De façon générale:
 - > Segmenter le réseau industriel du réseau TI
 - > Contrôler les accès (fournisseur, support, etc.)
 - > Sensibiliser les équipes de production
 - > Adopter une stratégie de *défense en profondeur*
 - > S'aligner sur les principaux standards (NIST 800-82, ISO/IEC-62443)

RECOMMANDATIONS GÉNÉRALES

Recommandations: administratives

- Planifier et budgétiser les dépenses de sécurité
 - > 8-14 % du budget TI, 1 ressource dédiée par 500 employés
 - > Réviser la planification sur une base annuelle
- Identifier et mesurer les KPI
 - > Intégrer la sécurité au niveau exécutif
- Sensibiliser les employés
 - > Newsletter OUCH!, test d'hameçonnage, etc.
- Considérer l'impartition pour certaines activités clés

Recommandations: techniques

- Identifier et focuser sur les *quick-wins* !
- Adopter une stratégie de *défense en profondeur*
 - > Combiner les contrôles de prévention et de détection
- Tester et corriger régulièrement les vulnérabilités
 - > Test d'intrusion, audit de sécurité, etc.
- Évaluer les solutions de sécurité adéquatement
 - > Faire abstraction des *buzzwords du jour*
 - > Sources: Gartner, NSS Labs, AV-Comparatives, etc.
 - > Considérer le TCO !

" If you spend more on coffee than on IT security, you will be hacked.

What's more, you deserve to be hacked. "

Source: Richard Clarke, White House Cyber Security Advisor

MERCI DE VOTRE ATTENTION !

QUESTIONS ?

Patrick Chevalier

Associé, conseiller principal

pchevalier@vumetric.com

1-877-805-RISK