

Invitation séminaire « sûreté entreprise »

Sujets abordés:

Les pertes financières et/ou la fuite d'information stratégique ou à caractère secret.

La lutte contre la cybercriminalité, la lutte contre la concurrence déloyale, la lutte contrefaçon, la lutte contre l'espionnage économique et industriel, la lutte contre les vols et détournements, la lutte contre le piratage informatique ; les secrets industriels ou commerciaux ; la protection des produits, marques et brevets.

La lutte contre le vol, le détournement, la démarque inconnue, le conseil, la gestion des risques.

Axes des interventions :

- **Approches**
- **Conséquences**

Le schéma de l'entreprise :

- **Les portes d'intrusion**
- **Les différents moyens sécuritaires**

L'analyse :

- **L'audit interne**
- **L'audit externe**

Le diagnostic :

- **Le test de fiabilité**
- **Les mesures correctives**

Les mesures de sûreté :

- **La prévention (stratégie, le concours des experts)**
- **L'intervention (la riposte, la stratégie, les moyens)**

Déroulement du séminaire :

L'organisation :

Le séminaire vise à réunir des acteurs de la sûreté des entreprises, des professionnels et étudiants de la recherche privée ; il est ouvert, dans les conditions fixées par l'Institut de Formation des Agents de Recherches aux chefs d'entreprises et à toutes personnes intéressées.

Dans le cadre du programme fixé en annexe Chaque intervenant présentera son sujet.

Les interventions d'un conférencier peuvent faire l'objet de commentaires par un autre.

Une discussion encadrée entre séminaristes et intervenants est prévue pour chaque thème.

Le déroulement :

- **Mardi 11/11/2014** : Arrivée, installation à l'hôtel (journée libre).
- **Mercredi 12/11/2014** : Petit-déjeuner à l'hôtel, Séminaire- Déjeuner buffet.
- **Judi 13/11/2014** : Petit-déjeuner à l'hôtel, Séminaire- Déjeuner buffet.
- **Vendredi 14/11/2014** : Petit-déjeuner à l'hôtel (journée et soirée organisées).
- **Samedi 15/11/2014** : Petit-déjeuner à l'hôtel. Départ

L'Inscription obligatoire à : formation-ifar@orange.fr

Modalités de participation :

Séminaire à Marrakech sur 5 jours : arrivé le mardi 11 novembre 2014, départ le samedi 15 novembre 2014 : 250 € pour les professionnels et leurs accompagnateurs. Le billet d'avion allé/retour départ Paris ou Marseille est de 110 €. Le prix du séjour à l'hôtel est dégressif suivant votre situation professionnelle :

- **Membre d'une organisation syndicale** : 200 € (50 € pris en charge par le syndicat)

- **Stagiaire en formation** : 150 € (100 € pris en charge par l'IFAR)

- **Stagiaire venant chercher son diplôme** : 100 € (150€ pris en charge par l'IFAR)

Attention vous devez : 1) -Etre porteur d'un passeport ; 2) -Prendre directement votre billet d'avion sur internet départ Marseille ou Paris ; 3) -Confirmer votre inscription à : Formation-ifar@orange.fr avec la copie de votre billet d'avion allé/retour ; 4) - **Adresser un chèque libellé à IFAR séminaire à :**

IFAR - BP 50148 - 34003 Montpellier CEDEX 1

(Les chèques sont à envoyer avant le 5/11/2014. et mis à l'encaissement le 11/11/2014)

Hotel Club Sangho Privilège Marrakech****

Piscine extérieur , Piscine couverte , Salle de Gym , Discothèque , Centre de spa , 3 restaurants gastronomique , Piano Bar et café maure, 3 terrains de tennis ,1 piste de squash, 1 terrain multi usages

<http://we.tl/5EbNTq0Y5V> et <http://we.tl/OesOSc9dcs>

Les intervenants du séminaire sûreté entreprise

GEOS

Société de conseil et ingénierie spécialisée en gestion globale du risque.

www.groupegeos.com

Mr. Pierre-Jacquelin ROMANI, Directeur de GEOS Business Intelligence.

Enquêteur privé et spécialiste des questions de protection de l'information.

Conseil en gestion des risques, facteur clé du succès des développements de l'entreprise.

Denis JACOPINI

Expert Judiciaire en Informatique Grand Sud près les tribunaux

Spécialisé en Protection des données personnelles

en Cybercriminalité et en Sécurité de l'Information,

Diplômé en droit de l'Expertise Judiciaire et en Cybercriminalité m.TB

Kourosh TEIMOORZADEH

Co-fondateur de **Comunitae-Consulting** - Business Strategy, Innovation, Intelligence (Strategy, Marketing, Competitiveness) NICT, Cyber Security, Anti-Fraud, Artificial Intelligence. Membre fondateur de l'initiative CYAN (Cybercrime Advisers Network); Membre de la direction centrale de sûreté et des affaires générales (département de

sécurité); responsable du département stratégie et anticipation en sécurité de l'information, de la lutte anti-fraude et de l'intelligence. Inventeur et auteur de plusieurs brevets stratégiques internationaux; membre permanent du comité stratégie d'innovation et de propriété intellectuelle. Vice-Président de Comunitae-Consulting.

Fabrice BULIAN

Co-fondateur de **Comunitae-Consulting**

Advisor in ICT, Cyber Security, Cyber Intelligence, Anti-Fraud and Innovation. Master of Industrial Computing; master 1 of Mechanical Engineering and Manufacturing; Professional Certifications: management, project management, communication, IE, ISO27001...

IFAR

INSTITUT DE FORMATION
DES AGENTS DE RECHERCHES

Ingénierie de Sécurité Privée
Investigation - Administration de la Preuve - Prévention

Programme

IFAR

**INSTITUT DE FORMATION
DES AGENTS DE RECHERCHES**

Ingénierie de Sécurité Privée
Investigation - Administration de la Preuve - Prévention

Bonjour,

Force de son expertise et de son expérience de 20 ans, l'IFAR vous accompagne dans l'identification des risques et la conception de stratégies de la sûreté des entreprises avec la participation de sachants, dont l'intégration des compétences permettra d'apporter des solutions efficaces sur la maîtrise des risques dans une approche globale.

Ces solutions sont basées sur le principe de la recherche de tous les enchaînements d'évènements susceptibles de conduire à une situation d'atteinte aux personnes ou aux biens de l'entreprise.

L'analyse de l'entreprise se fait par audits, qui permettent de diagnostiquer le niveau des risques et de quantifier les mesures de sécurité.

La méthode de l'ingénierie appliquée au domaine de la sûreté de l'entreprise par la prévention, l'anticipation et la riposte, permet d'assurer un niveau optimal de sécurité.

Yves CONVERSANO

Introduction : Yves CONVERSANO Directeur de l'IFAR

- **L'entreprise dans un environnement de guerre économique**
- **Du renseignement à l'espionnage**
- **L'architecture de sécurité de l'entreprise**
- **Les menaces qui touchent les intérêts vitaux de l'entreprise**

GEOS

Société de conseil et ingénierie spécialisée en gestion globale du risque.

www.groupegeos.com

Pierre-Jacquelin ROMANI, Directeur de GEOS Business Intelligence.

Enquêteur privé et spécialiste des questions de protection de l'information.

Conseil en gestion des risques, facteur clé du succès des développements de l'entreprise.

- **L'analyse :**
- **L'audit interne**
- **L'audit externe**
- **Le diagnostic :**
- **Le test de fiabilité**
- **Les mesures correctives**

Denis JACOPINI

Expert Judiciaire en Informatique Grand Sud près les tribunaux

Spécialisé en Protection des données personnelles

en Cybercriminalité et en Sécurité de l'Information,

Diplômé en droit de l'Expertise Judiciaire et en Cybercriminalité m.TB

- **État des lieux**
- **Enjeux / Conséquences**
- **Types de risques et types d'attaques**
- **Méthodes utilisées par les cybercriminels**
- **Solutions en France et dans le Monde**

Kourosh TEIMOOZADEH

Co-fondateur de Comunitse-Consulting

Business Strategy, Innovation, Intelligence (Strategy, Marketing, Competitiveness) NICT, Cyber Security, Anti-Fraud, Artificial Intelligence - Membre fondateur de l'initiative CYAN (Cybercrime

Advisers Network) ; Membre de la direction centrale de sûreté et des affaires générales (département de sécurité) ; responsable du département stratégie et anticipation en sécurité de l'information, de la lutte anti-fraude et de l'intelligence. Inventeur et auteur de plusieurs brevets stratégiques internationaux ; membre permanent du comité stratégie d'innovation et de propriété intellectuelle.

- **Analyse des risques sécuritaires**
- **Lutte anti-criminalité**
- **Cyber-sécurité**
- **Lutte Anti-Fraude**
- **Cyber Intelligence et Innovation**
- **Lutte proactive anti-fraude**
- **Stratégie de la sécurité de l'information**
- **Anticipation et compétitivité stratégique**

Fabrice BULIAN

Co-fondateur de Comunitse-Consulting

Advisor in ICT, Cyber Security, Cyber Intelligence, Anti-Fraud and Innovation
- Master of Industrial Computing; master 1 of Mechanical Engineering and Manufacturing; Professional Certifications: management, management, communication, IE, ISO27001...

- **Intelligence : stratégique, économique, institutionnelle**
- **Intelligence : concurrentielle, marketing, commerciale**
- **Intelligence : image, réputation, technologique**
- **Approche d'anticipation des facteurs de risques**
- **Gestion des risques émergents : anticipation et proactivité**
- **Gestion anticipée des risques liés à la cybercriminalité**
- **Sensibilisation à la protection du savoir-faire immatériel**
- **Évaluation de la santé numérique de l'entreprise**
- **Contraintes réglementaires, fuite des données sensibles,**
- **Optimisation ROI par anticipation des risques de fraudes**

Seront présents aux débats, un avocat d'affaire Marocain, un magistrat Marocain.