

BEYOND THE KNOWN THREATS

JOHNATHAN PARTOUCHE, CEO

JP@ORISECURE.COM

Team

Jonathan Partouche

Founder & CEO

Experience

Israeli Aerospace Industries, Scientific Research

Andy Butterworth

Head of Operation

Experience

UK Military / CTO / CISO

Jean Pierre Decamps

Head of Partnerships

Experience

Director IBM Innovation Center 15Y+

Stefan Norberg

Head of Business Dev

Experience

International Business Development Expert

Stephen Anning

Head of Research Ops

Experience

UK Military Intelligence / IBM Security

Mehdi Bouzoubaa

Head of Sales EMEA

Experience

Thales Security & Communication

Global footprint to support businesses

ISRAEL AEROSPACE INDUSTRIES

accenture
High performance. Delivered.

SYSTRA

Gartner

UNICOM Engineering, Inc.
A Division of UNICOM Global

HQ in Oxford, UK

8 Active locations

Created | 2014

Customers

Our Disruption & innovation

INTELLIGENCE

INCREASINGLY VULNERABLE

LACK OF THREAT PREDICTIVE ANALYSIS

INSUFFICIENT VISIBILITY

Skilled manpower created automatically

Better security through integrated solution

Automatic integration across organization

Simplicity as a service

Modular, Flexible Plug-&-Play

Our Disruption & innovation

INTELLIGENCE

Require relevant threat intelligence avoiding false alarms and noisy alerts

Focus on Human Factor by empowering employees with technology

INCREASINGLY VULNERABLE

Assets are increasingly complex and connected.

Create a prosperous & secure environment

LACK OF THREAT PREDICTIVE ANALYSIS

IT Security, plant operations & teams

Use all source analysis to hunt for attackers and predict threats

INSUFFICIENT VISIBILITY

Enterprise IT security solutions not designed to see or protect OT/IT assets.

Enabling Business Resilience through skill transfers and automation

Next steps

Early adopters

Seeking solution focused on prevention including other methodologies than detection based

CISOs with key issues to be solved

Seeking a hyper-effective, cross-assets solution saving time & resources through automation

Willing to uncover problems and test the solutions

Seeking to understand financial impact & existing defensive measures against specific attack vectors and attackers' profiles

Ready to deploy

Seeking one cost with an organic platform growing with complexity of needs

PAY-AS-YOU-GROW Functionalities

IT INFRASTRUCTURE PROTECTION

Undercover operation information gathering

VULNERABILITY & ANOMALY DETECTION

META ANALYSIS OF CYBER POSTURE

PATTERN DETECTION & PREDICTIVE ANALYSIS

GOVERNANCE & ENTERPRISE VISIBILITY

ICT/ICS insights, Network visibility

Maturity of Security Controls, Risk Assessments

Financial impacts, Geo/industrial threat Trends

Assess controls compliance, assets auto-discovery remotely

Dynamic and agile case working

AUTOMATIC COLLECTION

THREAT PREDICTIVE

IDENTIFY ATTACKERS

IDENTIFY ATTACK METHODS

All sources analysis (OSINT, Deep, Dark, OT)

Behavior Profiling, Mass Data Collection, Forecasting & Prediction

Covert monitoring and surveillance online

Eavesdropping on hackers activities

Quick Intelligence gathering

VIRTUAL CYBER LAB

SIMULATION SCENARIOS

VIRTUAL LEARNING MANAGEMENT SYSTEM

REPORTING

Virtualized, private-cloud, Scalable, certified data-center hardware specifications

Comprehensive Cyber Warfare Curriculum

Cyber Learning Management System (CLMS)

Enables organizations to start training cyber teams within weeks.

Cross departmental collaboration

Technical architecture

Focus on Human Factor by empowering employees with technology

Create a prosperous & secure environment

Use all source analysis to hunt for attackers and predict threats

Enabling Business Resilience through skill transfers and automation

BEYOND THE KNOWN THREATS

JOHNATHAN PARTOUCHE, CEO
JP@ORISECURE.COM

Confidential in Business – Origone

Projet

SNCF

FRAUDES ET ATTENTATS

- Fraudes
 - Plan et mesures anti-fraudes
 - Top 20 des gares
 - Caractéristiques billets et contrôles
- Risque d'attentats
 - Collecte Web (Actus, stades, gares, critères de recherche).

SNCF

Risque de fraudes

Plan Anti-Fraudes & Chiffres clés

Un plan renforcé

- la réduction de la durée de validité des billets sans réservation obligatoire à 7 jours depuis sept. 2014
- le développement de valideurs sans-contact avant l'accès aux trains d'ici à 2017
- l'évolution du montant des régularisations à bord et des amendes en mars 2015
- l'amélioration du taux de recouvrement des procès-verbaux à partir de 2015

Chiffres clés

- 10 000 chefs de bord SNCF
- 2 800 agents de la sûreté générale SNCF
- 22 000 multirécidivistes au délit de fraude d'habitude en 2014
- 2,5 millions de PV établis en 2014

Ville	Gare	Nombre de voies à quai	Voyageurs SNCF
			(millions/an)
Paris	Gare du Nord	31	201,8 (2014)
Paris	Gare Saint-Lazare	27	102,8 (2014)
Paris	Gare de Lyon	28	95,9 (2014)
Paris	Gare d'Austerlitz	25	22,9 (2014)
Paris	Gare Montparnasse	28	51,2 (2014)
Paris	Gare de Paris Est	29	30,5 (2014)
Montigny-le-Bretonneux	Gare de Saint-Quentin-en-Yvelines - Montigny-le-Bretonneux	6	25,5 (2010)1
Lille	Gare de Lille - Flandres	17	21,0 (2012)2
Paris	Gare de Magenta	4	16,6 (2005)3
Strasbourg	Gare de Strasbourg	13	16,1 (2011)4
Ermont	Gare d'Ermont - Eaubonne	8	15,85 (2008)
Lyon	Gare de la Part Dieu	6	28,6 (2014)
Marseille	Gare Saint-Charles	15	11,5 (2013)6
Nantes	Gare de Nantes	16	11,0 (2012) 7
Bordeaux	Gare de Bordeaux-Saint-Jean	15	11,0 (2012)8
Rennes	Gare de Rennes	10	9,608 (2013)9
Nancy	Gare de Nancy-Ville	11	9,0 (2014)10
Toulouse	Gare de Toulouse-Matabiau	13	8,619 (2010) 11
Nice	Gare de Nice-Ville	9	8,5 (2010)12
Grenoble	Gare de Grenoble	7	7,0 (2008) 13

SNCF

Risque de fraudes

Plan Anti-Fraudes + Actions

La SNCF passe à l'attaque contre la fraude

<http://www.ladepeche.fr/article/2016/01/11/2253515-la-sncf-passe-a-l-attaque-contre-la-fraude.html>

Publié le 11/01/2016 à 11:43, Mis à jour le 11/01/2016 à 11:51

- 300 millions d'euros de manque à gagner pour la SNCF.
- Dispositif "Test" mis en place à partir du 11 janvier dans 2 gares : Paris-Montparnasse et Marseille-Saint-Charles.
- Objectif : munir les principales gares TGV d'ici 2017.

Président de la SNCF: Guillaume Pepy

- Gardes de la SNCF, en civil et armés sur certains trains
- Possibilité de demander à un voyageur d'ouvrir son sac dans une gare, alors qu'aujourd'hui ça n'est pas possible.

Un plan d'action pour faire reculer la fraude

<http://www.sncf.com/fr/presse/fil-info/plan-anti-fraude-transport-71235>

« Comment sont contrôlés les billets des passagers ? »

Quels sont les éléments à contrôler ?

Voir légende en commentaire ou suivre le lien suivant : http://tarification.blogspot.fr/2011_11_01_archive.html

Quels sont les formats des données contrôlées (ex: IQR) ?

Quel appareil est utilisé (Constructeur/Fiches Techniques) ?

N'est-il pas possible de les reproduire afin de les rendre valides aux yeux des contrôleurs ?

CONTRÔLE INFORMATISÉ DES BILLETS : PEUT MIEUX FAIRE !

Informatique Technologie | Mots clés: code à barres franco-allemand Psion SNCF

Déplacement hier en Alsace, pour visiter l'usine AsteelFlash de Duttlenheim, qui fabrique des récepteurs TNT par satellite pour le compte d'Aston. Je voyage dans un TGV franco-allemand, à destination de Karlsruhe.

Désormais, l'équipe de bord est mixte. J'approuve l'initiative. Mais il y a encore quelques progrès à

réaliser. Le premier contrôleur à se présenter est allemand. « Il va falloir attendre mon collègue, m'indique-t-il. Mon appareil ne peut pas lire votre billet électronique, nous n'avons pas le même système ».

J'en profite, alors que le contrôleur français pointe le lecteur de code à barres pour engager la conversation et jeter un œil sur le terminal utilisé, un **Workabout Pro de Psion Teklogix**. « Ce n'est pas terrible, reconnaît mon interlocuteur. Le système est bogué, et plante souvent. C'est parce qu'il y a trop de choses dedans. J'ai par exemple accès à des plans de villes de pays par lequel notre TGV ne passe pas... ». Je suis sûr que l'explication technique soit pertinente. Si les plans sont stockés dans de la mémoire statique, il n'y a pas raison qu'un « trop plein » génère des dysfonctionnements. J'imagine surtout que les développeurs de

Applications codes à barres

- Lecture laser ID en standard, longue portée ou réglage automatique de la portée
- Imageur linéaire 1D
- Imageur 2D
- Poignée en option
- Note: ces modules sont configurés en usine ou à la demande par l'utilisateur

workabout Pro³

Processeur et Mémoire

- PXA270 624 MHz
- 1 Go Flash ROM, 256 Mo RAM

Système d'exploitation

- Windows® CE 5
- Windows Mobile® 6.1 Classic, Professional

Logiciels

- Internet Explorer® 6.0
- Psion Voice Dialer et Contacts Manager incluant Windows CE 5
- PTX Connect VoIP
- Emulation Terminal : IBM 5250, IBM 3270, HP2392, ANSI et TESS
- Gestion de parc de terminaux Mobile Control Centre (MCC)

Environnement de programmation

- HTML, XML
- SDK pour produits Psion
- HDK (Hardware Development Kit)
- .NET et C++ avec Microsoft Visual Studio® 2005
- Java supportant JDK 1.2.2 ou plus
- APIs Windows sockets (CE.net)

Certifications

- Sécurité : CSA/UL60950-1, IEC 60950-1, EN60950-1
- EMC: FCC Part 15 Class B EN 55022 EN 55024 EN301 489
- Laser: IEC 60825-1, Class 2 FDA 21 CFR 1040.10, 1040.11 Class II
- Bluetooth: 1.2

http://www.teknix.fr/doc/WORKABOUT_PRO_3_Spec_Sheet_A4_FR.pdf

SNCF

Risque d'attentats

Preuves recueillies - EURO 2016

Le réseau terroriste franco-belge voulait frapper avant l'Euro 2016

<http://www.bfmtv.com/societe/un-enregistrement-audio-revele-des-projets-d-attentats-du-reseau-terroriste-franco-belge-966124.html>

<http://www.bfmtv.com/mediaplayer/video/nouveau-projet-d-attentat-un-document-audio-dvoile-les-plans-des-terroristes-22-792786.html>

Mis à jour le 11/04/2016 à 20h07

16 minutes et 8 secondes d'enregistrement audio retrouvé dans l'ordinateur portable de l'un des frères **El Bakraoui**.

BFMTV a pu écouter l'intégralité de ce document.

Concerne les membres du réseau franco-belge à l'origine des attentats de novembre dernier à Paris et de mars à Bruxelles.

- Les communications utilisées un cloud
- La voix de l'homme est probablement celle de Najim Laachraoui
- Deuxième kamikaze de l'aéroport de Zaventem en Belgique s'adresse à des complices à Racca, soupçonné d'être l'artificier de la cellule.
- Leur donneur d'ordre en Syrie.
- Les messages vocaux enregistrés étaient déposés sur un cloud.

Najim Laachraoui

- Demande des conseils pour fabriquer des explosifs, s'interroge sur les dosages, les proportions.
- En 10 jours, dit-il, il a réussi à fabriquer 100 kg de TATP.
- Plans des terroristes : la France (« Il faut éviter de taper la Belgique, comme ça, ça reste une base de repli »).
- Faire annuler l'Euro 2016 en France qui aura lieu en juin.
- Ils voulaient frapper avant la compétition, programmée le 10 juin 2016.
- Tester une méthode en Syrie : déposer des explosifs sous des rails sans qu'on sache s'il parle de métro ou de train.
- Il demande même à son interlocuteur d'aller tester cette méthode sur une ligne ferroviaire désaffectée en Syrie, en périphérie de Racca.

Nicolas Hénin, consultant jihadisme BFMTV.
Par E. M. avec Cécile Ollivier et Annabelle Vilmont

SNCF

Risque d'attentats

Liste des matchs d'ouverture critiques

VENDREDI, 10 JUIN 2016

Groupe A	<u>Stade de France, Saint-Denis</u>		<u>FRANCE</u>	21:00	ROUMANIE
-----------------	-------------------------------------	--	---------------	-------	----------

SAMEDI, 11 JUIN 2016

Groupe A	Stade Bollaert-Delelis, Lens Agglo		ALBANIE	15:00	SUISSE
-----------------	------------------------------------	--	---------	-------	--------

Groupe B	Stade de Bordeaux, Bordeaux		PAYS DE GALLES	18:00	SLOVAQUIE
-----------------	-----------------------------	--	----------------	-------	-----------

Groupe B	<u>Stade Vélodrome, Marseille</u>		<u>ANGLETERRE</u>	21:00	RUSSIE
-----------------	-----------------------------------	--	-------------------	-------	--------

DIMANCHE, 12 JUIN 2016

Groupe C	<u>Stade Pierre Mauroy, Lille Métropole</u>		<u>ALLEMAGNE</u>	21:00	UKRAINE
-----------------	---	--	------------------	-------	---------

Le Rendez-Vous
10 JUIN - 10 JUILLET

Chef de la sécurité :
Société de Sécurité :
Système de Sécurité :
Société d'entretien :
Société de maintenance :

« Quels sont les accès pour les spectateurs ? »
 « Les portes, escaliers, tribunes les plus fréquentés? »

Le Rendez-Vous
 10 JUIN - 10 JUILLET

Architectes

Michel Macary
 Aymeric Zublena
 Michel Regembal
 Claude Costantini

SNCF

Risque d'attentats

Stade Vélodrome - Marseille

Chef de la sécurité :
Société de Sécurité :
Système de Sécurité :
Société d'entretien :
Société de maintenance :

Le Rendez-Vous
10 JUIN - 10 JUILLET

915 Rond-Point du Prado
13008 Marseille
43.272129, 5.392428

Ste Marguerite Dromel
43.270908, 5.402899

« Quels sont les accès pour les spectateurs ? »
« Les portes, escaliers, tribunes les plus fréquentés ? »

- El Bakraoui
 - Racca, Syrie
 - Explosifs (TATP),
 - dosages, proportions, sous des rails.
 - Muslimah, Muslimah32, Harun

- Euro 2016
 - Date avant le 10 juin 2016.
 - Ville : Paris, Marseille, Lille
 - Nations : FR, DE, RU, UK

Le Rendez-Vous
10 JUIN - 10 JUILLET

Stade

- Stade de France, St Denis (Paris)
- Stade Vélodrome, Marseille
- Stade Pierre Mauroy, Lille Métropole

48.924447, 2.360154

Gare La Plaine - Stade de France
Place des Droits de l'Homme, 932...
48.917907, 2.362958

1 Place aux Etoiles
93210 Saint-Denis
48.917871, 2.351233

43.269938, 5.395908

915 Rond-Point du Prado
13008 Marseille
43.272129, 5.392428

Ste Marguerite Dromel
43.270908, 5.402899

Ville	Gare sncf	Nombre de voies à quai	Voyageurs SNCF
			(millions/an)
Paris	Gare du Nord	31	201,8 (2014)
Paris	Gare Saint-Lazare	27	102,8 (2014)
Paris	Gare de Lyon	28	95,9 (2014)
Paris	Gare de Paris Est	29	30,5 (2014)
Lille	Gare de Lille - Flandres	17	21,0 (2012)2
Marseille	Gare Saint-Charles	15	11,5 (2013)6

SNCF

Collecte d'informations

Critères de recherche : SNCF

SNCF

Collecte Fraudes

Les billets SNCF contre Chèques Vacances

Chèques-Vacances FR (12x50)600e location de voiture product MISSH market_evolution 03/16/15

e et les péages d'autoroute, les trajets de **train** (en France uniquement), Les organismes qui acceptent

M **MISSH** | 03/16/15 04:37 product

Voici les tarifs :

- carnet de 12 chèques de 25euros (300e) = 120 euros
- carnet de 12 chèques de 50euros (600e) = 200 euros

prix de semi gros (a partir de 5 carnets commandés) :

- carnet de 12 chèques de 25euros (300e) = 100 euros
- carnet de 12 chèques de 50euros (600e) = 160 euros

Que régler avec les Chèques-Vacances ?

*Culture : l'entrée des monuments historiques, châteaux, planétariums, places de théâtre ou opéra (établissements publics) ou cinéma (établissements partenaires.)

a savoir que certains ont réussi à utiliser les chèques vacances dans des enseignes telles que CARREFOUR, CORA, INTERSPORT, SPORT2000, GEANT, CASINO...(selon les villes)

*Bon à savoir: Le rendu de monnaie pour les tickets restaurants n'a rien d'obligatoire donc c'est au bon vouloir du commerçant (à vous de tenter dans votre ville :

Sachez mes amis que les chèques vacances ont un ENORME potentiel car ils sont acceptés dans de nombreuses enseignes alors que, contrairement aux faux billets, ils n'y a pas de vérification et selon les endroits, vous aurez un rendu de monnaie!

Pour vous prouver qu'avec les chèques vacances, vous pourrez profiter un max mais aussi vous faire de l'argent...

Category: Fraud Related

Site: market_evolution

SNCF

Collecte d'informations

Critères de recherche : Train, FR, booking

Filter by Actors

guest	21
Hacker4you	7
andrewcvcv	2
versace777	1
radito	1

Filter by Site

paste_pastebin	31
forum_hackingforum	2
forum_pp24	1
forum_lampeduza	1
forum_blackstuff	1

Airplane tickets are **booking** in Europe. Anyone in need please contact PM

Booking Hotels

Ryanair tickets two sides only \$ 120

Booking train tickets UK, NL, BE, **FR**, DE

National Express on UK bus tickets

Price is 20-30% from real price
BookingService@cardxak.cc

Last edited by versace777; 08-30-2013 at 07:08 AM ..

Category:
PP24 Market Place
> Other services

Site:
forum_pp24

Add a note about the post:

SNCF

Collecte Attentats

Critères de recherche : TATP

Filter by Site

paste_pastebin	8
forum_abraxas	3
forum_intel_exchange	1
forum_evolution	1

Filter by Actors

guest	7
idi-i-smotri	2
arkanios	1
UrbanDisciple	1

SNCF

Collecte Attentats

Critères de recherche : Acetone & Train

Q ("acetone" AND "train") AND date:[2015-10-31 TO *]

Untitled- 3.352 Tetrytol 3.353 Fertiliser/Liqui
d Hydrazine Explosive 3.354 Acetone/Peroxide

Untitled

0.0 PROLOGUE

This work is the culmination of hundreds of authors (mostly anonymous) who have contributed articles relating to anarchy throughout the underground, either contributing to some 'zine or just posting text files. We at SRI (Stealth Research Incorporated) got pissed off one day when trying to remember where some fucking recipe was, and having to search through piles of half corrupted disks and heaps of paper, so we decided that we should organise some of the recipes in some decent order. Well, one thing lead to the next and I guess we must have been really bored because soon we ended up with something quite perverse. The book's style was based on the 'New Compleat [sic] Terrorist' by Gunzenbombz Pyro-Technologies because the author seemed to have a reasonable index although he couldn't spell for shit.

The Compleat [sic] Terrorist was basically some pile of text files leached from Ripoo (which died in Operation Sundevil). The author (un-named) printed out two copies of that file (177K) which he gave to friends, but lost the original in a hard drive crash. I don't know what happened then, but somehow on August 8th at 1AM in some year (probably '90 or '91) he found a copy on some BBS somewhere and began 'The New Compleat [sic] Terrorist'.

I (Hook) then basically got even anarchy file I could get my hands on and added it to this book, and that's where we are now. I'll keep adding to it as I get new files... I don't know how this will be done because we are also producing a PostScript version of this book.

Some of the stuff I found, such as half the stuff that The Jolly Roger didn't rip off was pretty lame, but I included it anyway for the sake of completeness. If you don't think you can handle RDX, you can always go and make a chlorine bomb. =]

Anyway, have fun, and don't kill yourself too badly.

Untitled

1.1 Table of Contents
AAAAAAAAAAAAAAAAAAAA

1.2 Chemical Safety

2.0 BUYING EXPLOSIVES AND PROPELLAI

2.01 Black Powder

2.011 Black Powder Compositions

2.02 Pyrodex

2.03 Rocket Engine Powder

2.04 Rifle/Shotgun Powder

2.05 Flash Powder

2.06 Ammonium Nitrate

2.1 ACQUIRING CHEMICALS

2.2 LIST OF USEFUL HOUSEHOLD CHEMIS

2.21 Chemical Descriptions

2.3 PREPARATION OF CHEMICALS

2.31 Nitric Acid

2.32 Sulfuric Acid

2.33 Ammonium Nitrate

2.331 The REFLEX's Preparation

2.34 Charcoal

2.35 Chlorine Gas

2.36 Sulphur

2.37 Oxygen Gas

2.38 Hydrogen Gas

2.39 Hematite (Iron Oxide or Rust)

2.40 Picric Acid (Also 3.38)

2.41 Sodjum Chlorate (Potassium Chlorat

2.42 Nitrous Oxide (SEE 7.6 - Laughing Ga

2.43 Iodine

3.0 EXPLOSIVE RECIPES

3.01 Explosives, a foreword from Today's

3.02 Explosive Theory

Untitled

3.32 T.N.T.

3.321 Preparation of TNT

3.322 The Screamer's Preparation of TNT

3.323 Another Preparation of TNT

3.33 DYNAMITE

3.331 Additional Notes on Dynamite

3.332 Guhr Dynamite

3.333 Extra-Dynamite

3.334 Table Of Dynamite Formulae

3.335 Table Of More Dynamite Formulae

3.336 Master Dynamite Formulae

3.337 American Dynamite

3.338 'Norbin & Ohlsson's Patent Dynamite (

3.339 King Arthur's Table of Dynamite

3.34 OTHER

3.341 Ammonium Nitrate

3.342 ANFOS

3.343 Potassium Chlorate

3.344 Nitrostarch Explosives

3.345 Picric Acid (Also 2.40)

3.346 Ammonium Picrate (Explosive D)

3.347 Nitrogen Trichloride

3.348 Lead Azide

3.3481 Lead Azide Booby Trap

3.349 Di-NitroNaphthalene

3.350 PETN - Pentaerythrite Tetranitrate - (p

3.351 Amatol

3.352 Tetrytol

3.353 Fertiliser/Liquid Hydrazine Explosive

3.354 Acetone/Peroxide Explosive

3.46 FILLER EXPLOSIVES

3.461 Improvised Plastic Explosive Filler

3.462 Quick Filler Explosive

Untitled

11.13 Poison Pen

11.2 ASSASINATION

11.21 Getting others to Commit Suicide

11.22 Some Interesting Ways to Kill a Friend (Or Enemy)

11.23 Born to Kill - The Art of Assassination (Part I)

11.24 Assasination Made Easy

11.25 The Eleven Commandments of Revenge

11.3 REVENGE

11.31 Revenge. Don't get mad - Get even

11.32 How to get Revenge on Someone

11.4 CREATING A NEW IDENTITY

11.41 False ID

11.42 How to Create a New Identity

11.5 SURVEILLANCE AND INVESTIGATION

11.51 Investigating People

11.52 The State of Surveillance (Telephone/Audio/Video Buggin

11.6 COMBAT TECHNIQUES

11.61 Basic Hand to Hand Combat Techniques

11.62 Jungle Survival

11.7 MISCELLANEOUS ANARCHY

11.71 Basic Anarchy

11.72 Hypnotism

11.73 Operation FuCKUp!

12.0 FRAUD

12.1 Ripping off Change Machines

12.2 How to Counterfeit

12.3 How to Rip Off Payphones

12.4 Making Vending Machine Keys

Appendix A: LISTS OF SUPPLIERS AND FURTHER INFORMATION

Appendix B: CHECKLIST FOR RAIDS ON LABS

Appendix C: USEFUL PYROCHEMISTRY

Q&A

Thank you!

BEYOND THE KNOWN THREATS

JOHNATHAN PARTOUCHE, CEO

JP@ORISECURE.COM

+447533610616

ORISECURE Industrial Security Transportation Use Case

1 Introduction

1.1 About this Document

ICS Ranger is an agentless and passive security solution designed to keep Industrial Control Systems (ICSs) operational. It provides real time visibility over assets and networks, and uses both signature-based and behavior-based profiling to identify operational and security threats, including network failures, malicious attacks, and operator errors.

The following use case focus on **ICS Ranger's** Operational Technology benefits to organizations providing immediate ROI benefits. The example given is for a Land Transport Authority that is responsible for monitoring various functions of the transportation system they are monitoring. Including train scheduling, security systems, smart door systems, ticketing systems, and other common systems within a land transport authority. The example shows how **ICS Ranger** can be leveraged within this environment to not only enhance the security of the Land Transport Authority's networks, but increase their operational efficiency, and visibility into their networks as well.

Further examples of how **ICS Ranger** can be implemented into specific Land Transport Authority environments can be created by ORISECURE Industrial for specific end users' environments. ORISECURE Industrial has a large amount of experience implementing **ICS Ranger** across different industry verticals, with vastly different network and system architectures, this use case is simply one of these examples.

2 Transport Authority Monitoring

2.1 Monitoring

2.1.1 Lack of Monitoring

A transport authority currently uses a large control system environment to perform various functions within their system, including safety door controls, ingress and egress controls on ticketing systems, track control systems, and large scale train monitoring systems. These systems are all utilizing the same network infrastructure, but have different control system interfaces, and serve widely different purposes. Because of the large nature of this system, they currently have no visibility into what the actual traffic that occurs within their control environment. Without this visibility, any of these different systems could become compromised without being noticed or understood by the transport authority until an event has already occurred.

2.1.2 Monitoring with ICS Ranger

ICS Ranger has the ability to monitor all of these different systems, regardless of the different vendors utilized and the different functions these systems perform. This makes ICS Ranger particularly valuable in a transport authority system, where different systems with widely different requirements are utilized within the same control environment. ICS Ranger utilizes its understanding of proprietary protocols and baselining technology to learn the network it is monitoring, and to understand what normal valid traffic looks like within this network. After it has learned the network, and all of the communication patterns within systems and between systems, it can alert on any deviation from this baseline data. This means that any change that occurs in the network will be captured and alerted on within ICS Ranger.

Additionally, ICS Ranger gives the ability to understand where cross communication occurs between different systems within the land transport authorities' networks. Typically, an attacker would use less critical systems, such as a ticketing system, as a jumping off point to reach more critical systems, such as a track control system. Utilizing ICS Rangers baselining technology, and the model it builds of the network, any communication between networks or assets is immediately identified, and it allows the land transport authority to protect these vulnerable communication pathways.

Finally, for any large network that the land transport authority does not have well defined configuration management and asset management processes for, ICS Ranger will automatically detect all endpoint devices within the network, and gather configuration data on these endpoints. This includes information such as IP address, MAC address, vendor, model number, serial number, firmware version, and other critical configuration parameters.

2.2 Summary

ICS Ranger is uniquely designed to monitor large and complex ICS networks such as the ones that exist within a land transport authority. It also provides the visibility required to detect the complex attacks that can occur within these environments due to the high level of system interconnectivity. Additionally, the asset management and configuration management functions of the ICS Ranger solution give benefits beyond the security gains, and allows the land transport authority to more efficiently and effectively operate their control networks.