

PERCORSO FORMATIVO
CYBER SECURITY

by SIMULWARE & IAMA SP

SIMULWARE

sales professional

indice ●

obiettivi del percorso formativo ●

struttura modulare del percorso ●

modalità di erogazione ●

descrizione dei moduli ●

Obiettivi del percorso formativo

ILLUSTRARE il tema della Cyber Security e le implicazioni per le aziende

COMPRENDERE come i rischi Cyber siano una minaccia reale tra le più complesse da affrontare

EFFETTUARE una panoramica del fenomeno e presentare le logiche e gli strumenti di gestione del rischio informatico in un'ottica di cyber risk management

ANALIZZARE le capacità che deve mettere in campo l'intermediario assicurativo nella individuazione e gestione di tali rischi

ASSOLVERE all'obbligo formativo in tema di Cyber Security introdotto da IVASS

SIMULWARE e IAMA SP hanno progettato il percorso formativo sulla **CYBER SECURITY**, strutturandolo in **10 MODULI** che possono essere fruiti interamente online, interamente in aula oppure in modalità blended.

Modalità di erogazione

La modularità del percorso permette di rispondere alle specifiche esigenze delle aziende che possono decidere di usufruire dei soli moduli di interesse da organizzare all'interno di un percorso personalizzato, che può comprendere anche contenuti già sviluppati dall'azienda stessa.

IL CYBER RISK MANAGEMENT

IL TRASFERIMENTO ASSICURATIVO DEL RISCHIO

IL REGOLAMENTO EUROPEO
SULLA PROTEZIONE DEI DATI

SITUAZIONI DI DANNO E GARANZIE
(SIMULAZIONI DI DANNO IN 12 CASI)

SCENARI DI RISCHIO

IL POST INCIDENT RESPONSE
NELLE PRIME 48 ORE CRITICHE

ELEMENTI PER L'ANALISI
PREVENTIVA DEL RISCHIO

I PRINCIPALI RISCHI DERIVANTI
DA UN ATTACCO INFORMATICO

I PRINCIPALI MALWARE E LE
FATTISPECIE RICORRENTI

IL CYBER RISK: INQUADRAMENTO
CONCETTUALE E SUA EVOLUZIONE

**struttura
modulare
del percorso**

Il percorso formativo è strutturato in
10 moduli auto consistenti per una
durata complessiva di 6 ore.

MODULO 1

Il Cyber Risk: inquadramento concettuale e sua evoluzione

1

- DESCRIZIONE

Il modulo fornisce una panoramica di riferimento del contesto in cui si colloca il fenomeno del crimine informatico, dalle sue origini ad oggi. Un fenomeno in costante ascesa in quanto correlato all'ormai universale uso di tecnologie informatiche da parte di persone e aziende e che frutta miliardi di dollari alle organizzazioni di hacker informatici.

- CONTENUTI DI DETTAGLIO

- **Il contesto di riferimento**
 - **Le origini del rischio Cyber**

4

3

2

MODULO 2

I principali malware e le fattispecie ricorrenti

- DESCRIZIONE

Gli attacchi alle aziende hanno obiettivi diversi: furto di dati e brevetti, spionaggio industriale, vendita di informazioni, richiesta di riscatti, penetrazione nei sistemi di gestione della privacy, rivendicazioni politiche da parte di movimenti hackers. Attacchi che provocano gravi conseguenze economiche, nell'ordine di qualche decina di miliardi di dollari di danni all'anno causati da malware. Questo modulo presenta i principali malware e illustra le modalità di attacco, al fine di organizzare le necessarie misure di prevenzione e protezione.

- CONTENUTI DI DETTAGLIO

- **Perchè esistono i malware e come si diffondono**
 - **I principali malware e le fattispecie ricorrenti**
 - **Come difendersi dai malware**

MODULO 3

I principali rischi derivanti da un attacco informatico

- DESCRIZIONE

I rischi informatici sono tra quelli più temuti dalle imprese italiane negli ultimi anni. L'obiettivo del modulo è quello di evidenziare i nessi di causalità tra l'attacco informatico e le sue conseguenze in termini di costi economici per interruzione di attività, perdita di dati riservati e brevetti, danneggiamento delle strutture di network aziendali ecc.

- CONTENUTI DI DETTAGLIO

- **I principali rischi cyber delle imprese:**

Interruzione di attività; Perdita di dati e brevetti; Rischio reputazionale

- **I principali danni subiti dalle imprese:**

Perdita di fatturato; Perdita di fornitori, partners e clienti; Azioni di risarcimento; Costi di ripristino delle infrastrutture informatiche

MODULO 4

Elementi per l'analisi preventiva del rischio

- DESCRIZIONE

Il modulo presenta le variabili e i fattori di rischio da considerare e presidiare in funzione della loro esposizione al cyber attacks.

- CONTENUTI DI DETTAGLIO

- **Le variabili e i fattori di rischio:**

Infrastrutture e architettura dei sistemi; campi di applicazione; tecnologie impiegate

- **La valutazione delle esposizioni:**

Il modello standard per la valutazione delle esposizioni

- **L'approccio sistemico alla gestione del rischio informatico**

Sicurezza base; sicurezza avanzata; valutazione dei rischi residui

MODULO 5

Scenari di rischio

- DESCRIZIONE

Il modulo presenta e illustra, attraverso l'analisi di casi, le fattispecie di attacchi più ricorrenti che determinano gli scenari di rischio più diffusi.

- CONTENUTI DI DETTAGLIO

- **Phishing**
 - **Furto di identità**
 - **Pharming**
 - **Man in the browser**
 - **Valutazione degli scenari e dei rischi attraverso la presentazione e l'analisi di casi**

MODULO 6

Il regolamento europeo sulla protezione dei dati

- **DESCRIZIONE**

La percezione generale è che il GDPR sia materia pressoché esclusiva di avvocati e responsabili degli uffici legali. Le aziende non conoscono nel dettaglio le implicazioni concrete per l'area Sistemi informativi e nei rapporti con i fornitori di servizi di outsourcing delle tecnologie IT. Questo modulo ha lo scopo tanto di illustrare il regolamento, quanto di evidenziarne le sue implicazioni sui processi di impresa.

- **CONTENUTI DI DETTAGLIO**

- **Il GDPR: le tappe e gli scopi**

- **Il glossario dei termini utilizzati**

- **I punti fondamentali del regolamento e i capisaldi per la sicurezza dei dati**

- **La gestione del data breach**

- **I principali impatti organizzativi e procedurali**

- **I principali impatti tecnici**

MODULO 7

Il Cyber Risk Management

- **DESCRIZIONE**

Il modulo presenta le modalità tipiche dell'analisi dei rischi e le cinque fasi che caratterizzano le attività di analisi e gestione del rischio, applicate al cyber risk management.

- **CONTENUTI DI DETTAGLIO**

- **Identificazione delle risorse:**

Hardware; software; infrastrutture; dati; risorse umane e loro grado di vulnerabilità

- **Individuazione delle minacce:**

Interne ed esterne

- **Individuazione e quantificazione dei danni:**

Le conseguenze per l'impresa

- **Definizione delle azioni di prevenzione e protezione**

- **Analisi costi/benefici relativa al trattamento dei rischi:**

Eliminazione; riduzione; trasferimento non assicurativo; trasferimento assicurativo

10

9

8

7

6

5

MODULO 8

Il trasferimento assicurativo del rischio

- **DESCRIZIONE**

Il modulo presenta e illustra l'evoluzione delle coperture assicurative in materia di protezione dei danni derivanti dall'uso di tecnologie informatiche: dalla polizza elettronica alla polizza cyber risk.

- **CONTENUTI DI DETTAGLIO**

- **Evoluzione delle polizze: da elettronica a cyber risk**
 - **La dualità dei danni cyber**
 - **Chi ha necessità di trasferire il rischio cyber**
 - **La polizza cyber per le PMI e le grandi aziende**
 - **I principali rischi e le garanzie**

10

9

8

7

6

MODULO 9

Situazioni di danno e garanzie

- DESCRIZIONE

Il modulo presenta 12 casi di danno da cyber attack ad aziende operanti in diversi settori economici e propone la loro analisi attraverso modalità gaming e storytelling.

- CONTENUTI DI DETTAGLIO

- **Simulazioni di cyber attack presso:**

Aziende industriali; grande distribuzione; redazioni giornalistiche; aeroporti; depositi e magazzini; alberghi e studi professionali.

MODULO 10

Il post incident response

- DESCRIZIONE

Il modulo evidenzia come l'organizzazione e la governance aziendale, la network security, le persone, la gestione dei dati, la presenza di un business continuity plan e di un incident response plan, siano gli elementi fondamentali per ridurre quanto più possibile gli effetti di un sinistro cyber.

- CONTENUTI DI DETTAGLIO

- **La gestione del sinistro cyber:**

Il ciclo di vita di un attacco cyber; dalla violazione alla scoperta; l'incident management

- **Il post incident response nelle prime 48 ore critiche:**

Il flow e le attività; indagini preliminari; piano di recupero; azioni iniziali

- **Due casi di gestione del sinistro Cyber**

**PERCORSO FORMATIVO
CYBER SECURITY**

by SIMULWARE & IAMA SP

sales professional

www.iamasp.it

www.linkedin.com/company/iama-sales-professional-s-r-l/

SIMULWARE

simulware.com

www.facebook.com/SimulwareSrl/

www.linkedin.com/company/simulware/