

Certificat Contrôle de Sécurité

```
<tbody><tr>  
<td align="left" style="color: #FFFFFF; font-size: 12px; font-weight:  
<td letter-spacing: 1px;" class="title_color">  
<!-- ===== section text ===== -->  
<div style="line-height: 22px">
```


tech université
technologique

Certificat Contrôle de Sécurité

- » Modalité: en ligne
- » Durée: 6 semaines
- » Qualification: TECH Université Technologique
- » Horaire: à votre rythme
- » Examens: en ligne

Accès au site: www.techtitute.com/fr/informatique/cours/controle-securite

Sommaire

01

Présentation

page 4

02

Objectifs

page 8

03

Direction de la formation

page 12

04

Structure et contenu

page 16

05

Méthodologie

page 20

06

Diplôme

page 28

01 Présentation

Spécialisez-vous dans l'audit de sécurité avec ce programme intensif conçu par des professionnels ayant une grande expérience du secteur. Tout au long de ces semaines de formation, les étudiants acquerront les connaissances nécessaires à la bonne exécution du processus d'audit et de contrôle informatique interne.

“

Spécialisez vous dans les systèmes informatiques avec des professionnels ayant une grande expérience du secteur"

Tout au long de ces mois de formation, les étudiants apprendront en profondeur les processus à réaliser pour l'audit de sécurité des systèmes et des réseaux, ainsi que les différents outils de support, les méthodologies et l'analyse ultérieure lors de l'audit de sécurité sur Internet et les appareils mobiles.

Ce programme spécialise les étudiants en ingénierie de *software* afin de leur fournir les connaissances et les outils nécessaires à la gestion d'un audit de la sécurité.

Vous aurez accès aux ressources pédagogiques les plus avancées et aurez l'occasion d'étudier un programme d'enseignement qui rassemble les connaissances les plus approfondies en la matière, où un groupe de conférenciers très rigoureux sur le plan scientifique et expérimentés internationale leur fournira l'information la plus complète et la plus actuelle sur les dernières avancées et techniques en matière d'Ingénierie du *Software* et Systèmes d'Information.

Le programme couvre les principaux thèmes actuels de la de Ingénierie du *Software* et de systèmes Informatique de telle sorte que ceux qui les maîtrisent , seront préparés à travailler dans ce domaine. Il ne s'agit donc pas d'un simple titre de plus dans le sac à dos, mais d'un véritable outil d'apprentissage permettant d'aborder les thèmes de la spécialité de manière moderne, objective et avec discernement, sur la base de la Information de pointe actuelle.

Il convient de souligner qu'en étant un Certificat 100% en ligne, l'élève n'est pas conditionné par des horaires fixes ni par la nécessité de se déplacer dans un autre lieu physique, mais il peut accéder aux contenus à tout moment de la journée, en équilibrant sa vie professionnelle ou personnelle avec celle académique.

Ce **Certificat en Contrôle de Sécurité** contient le programme académique le plus complet et le plus actuel du marché. Les principales caractéristiques sont les suivantes:

- ◆ Le développement d'études de cas présentées par des experts en Audits de Sécurité
- ◆ Son contenu graphique, schématique et éminemment pratique est destiné à fournir des informations scientifiques et sanitaires sur les disciplines médicales indispensables à la pratique professionnelle
- ◆ Des exercices pratiques où le processus d'auto-évaluation peut être réalisé pour améliorer l'apprentissage
- ◆ Un accent particulier est mis sur les méthodologies innovantes dans les Audits de Sécurité
- ◆ Les cours théoriques, questions à l'expert, forums de discussion sur des sujets controversés et travail de réflexion individuel
- ◆ La possibilité d'accéder au contenu à partir de n'importe quel appareil fixe ou portable doté d'une connexion internet

Cette formation dispose du meilleur support didactique, ce qui vous permettra d'étudier d'une manière contextuelle qui facilitera votre apprentissage"

“

Ce programme 100% en ligne vous permettra de combiner vos études avec votre travail professionnel. Vous êtes libre de choisir où et quand étudier”

Ce Certificat est le meilleur investissement que vous puissiez faire dans le choix d'un programme de remise à niveau dans le domaine du Contrôle de Sécurité. Nous vous offrons un accès gratuit et de qualité aux contenus.

Son corps enseignant comprend des professionnels du domaine des soins Sécurité, qui apportent leur expérience professionnelle à cette formation, ainsi que des spécialistes reconnus de grandes sociétés et d'universités prestigieuses.

Grâce à son contenu multimédia développé avec les dernières technologies éducatives, les spécialistes bénéficieront d'un apprentissage situé et contextuel. Ainsi, ils se formeront dans un environnement simulé qui leur permettra d'apprendre en immersion et de s'entraîner dans des situations réelles.

La conception de ce programme est axée sur l'apprentissage par les problèmes, grâce auquel le professionnel doit essayer de résoudre les différentes situations de pratique professionnelle qui se présentent tout au long du cours académique. Pour ce faire, le professionnel sera assisté d'un système vidéo interactif innovant créé par des experts reconnus et expérimentés en matière de Contrôle de Sécurité.

02 Objectifs

Le Certificat en Contrôle de Sécurité a pour but de faciliter les performances du professionnel afin qu'il puisse acquérir et apprendre les principales nouveautés dans ce domaine, ce qui lui permettra d'exercer sa profession avec la plus grande qualité et le plus grand professionnalisme.

“

Notre objectif est de faire de vous le meilleur professionnel de votre secteur. Et pour cela, nous disposons de la meilleure méthodologie et du meilleur contenu”

Objectifs généraux

- ◆ Acquérir de nouvelles connaissances en Ingénierie du *Software* et des Systèmes Informatiques
- ◆ Acquérir les nouvelles compétences en termes de nouvelles technologies, des derniers développements *Software*
- ◆ Traiter les données générées par les activités de l'Ingénierie du *Software* et des Systèmes Informatiques

“

L'amélioration de vos compétences dans le domaine du Contrôle de Sécurité vous permettra d'être plus compétitif. Poursuivez votre formation et donnez un coup de pouce à votre carrière"

Objectifs spécifiques

- ◆ Acquérir les connaissances nécessaires à la bonne exécution du processus de contrôle et d'audit informatique interne
- ◆ Comprendre les processus à mettre en œuvre pour l'audit de sécurité des systèmes et des réseaux
- ◆ Comprendre les différents outils d'aide, les méthodologies et l'analyse ultérieure lors des audits de sécurité sur internet et les appareils mobiles
- ◆ Apprendre les propriétés et les facteurs d'influence qui conditionnent les risques d'entreprise et déterminer la mise en œuvre correcte d'une gestion des risques appropriée
- ◆ Connaître les mesures d'atténuation des risques, ainsi que les méthodologies de mise en œuvre d'un système de gestion de la sécurité de l'information et les réglementations et normes à utiliser
- ◆ Comprendre les procédures de réalisation de l'audit de sécurité, sa traçabilité et la présentation des résultats

03

Direction de la formation

Ce programme académique dispose du personnel enseignant le plus spécialisé sur le marché de l'éducation actuel. Il s'agit des spécialistes sélectionnés par TECH pour développer l'ensemble de l'itinéraire. Ainsi, sur la base de leur propre expérience et des données les plus récentes, ils ont conçu le contenu le plus actuel qui offre une garantie de qualité dans un sujet aussi pertinent.

“

TECH vous offre le personnel enseignant le plus spécialisé dans le domaine d'étude. Inscrivez-vous maintenant et profitez de la qualité que vous méritez”

Directeur invité international

Darren Pulsipher est un **architecte logiciel** très expérimenté, un innovateur avec une expérience internationale exceptionnelle dans le **développement de logiciels et de microprogrammes**. Il possède en effet des compétences très développées en matière de **communication, de gestion de projet et d'affaires**, qui lui ont permis de diriger d'importantes initiatives mondiales.

Il a également occupé des postes à haute responsabilité tout au long de sa carrière, comme celui d'**Architecte en Chef des Solutions pour le Secteur Public** chez Intel Corporation, où il a promu des **activités, des processus et des technologies** modernes pour les clients, les partenaires et les utilisateurs du **secteur public**. En outre, il a fondé Yoly Inc., dont il a également été le PDG, et a travaillé au développement d'un **outil d'agrégation et de diagnostic de réseaux sociaux** basé sur un **Logiciel en tant que service (SaaS)**, utilisant les technologies **Big Data** et **Web 2.0**.

Il a également travaillé dans d'autres entreprises, en tant que **Directeur Senior de l'Ingénierie**, chez Dell Technologies, où il a dirigé l'**Unité Commerciale Big Data dans le Cloud**, dirigeant des équipes aux **États-Unis et en Chine** pour gérer des projets de grande envergure et restructurer des divisions commerciales pour une intégration réussie. Il a également occupé le poste de **Directeur de la Technologie de l'Information (Chief Information Officer)** chez XanGo, où il a géré des projets tels que le **support du Help Desk, le support de la production et le développement de solutions**.

Parmi les nombreuses spécialités dans lesquelles il est expert figurent la technologie **Edge to Cloud**, la **cybersécurité**, l'**Intelligence Artificielle Générative**, le **développement de logiciels**, la **technologie de mise en réseau**, le **développement cloud-native** et l'**écosystème des conteneurs**. Il a partagé ses connaissances dans le cadre du **podcast hebdomadaire** et de la **lettre d'information "Embracing Digital Transformation"**, qu'il a produits et présentés, afin d'aider les organisations à réussir leur **transformation numérique** en s'appuyant sur les **personnes, les processus et la technologie**.

M. Pulsipher, Darren

- Architecte en Chef des Solutions pour le Secteur Public chez Intel, Californie, États-Unis
- Présentateur et Producteur de "Embracing Digital Transformation", Californie
- Fondateur et PDG de Yoly Inc. dans l'Arkansas
- Directeur Senior de l'Ingénierie chez Dell Technologies, Arkansas
- Directeur de la Technologie de l'Information, XanGo, Utah
- Architecte Senior chez Cadence Design Systems, Californie
- Gestionnaire Senior de Processus de Projet chez Lucent Technologies, Californie
- Ingénieur Logiciel chez Cemax-Icon, Californie
- Ingénieur Logiciel chez ISG Technologies, Canada
- MBA en Gestion des Technologies à l'Université de Phoenix, Université de Phoenix
- Licence en Informatique et Ingénierie électrique de l'Université Brigham Young

“

Grâce à TECH, vous pourrez apprendre avec les meilleurs professionnels du monde”

04

Structure et contenu

La structure des contenus a été conçue par les meilleurs professionnels du secteur, dotés d'une grande expérience et d'un prestige reconnu dans la profession, et conscients des avantages que les dernières technologies éducatives peuvent apporter à l'enseignement supérieur.

“

Nous avons le programme le plus complet et le plus à jour du marché. Nous cherchons l'excellence et toi aussi”

Module 1. Contrôle de Sécurité

- 1.1. Introduction aux systèmes d'information et à leur contrôle
 - 1.1.1. Introduction aux systèmes d'information et au rôle de contrôle informatique
 - 1.1.2. Définitions de "audit informatique" et "contrôle interne informatique"
 - 1.1.3. Fonctions et objectifs des contrôles informatiques
 - 1.1.4. Différences entre le contrôle interne et le contrôle informatique
- 1.2. Contrôles internes des systèmes d'information
 - 1.2.1. Organigramme fonctionnel d'un centre de traitement des données
 - 1.2.2. Classification de la contrôles des systèmes d'information
 - 1.2.3. La règle d'or
- 1.3. Le processus et les phases de contrôle des systèmes d'information
 - 1.3.1. Évaluation des risques (RRA) et autres méthodologies d'audit informatique
 - 1.3.2. Réalisation d'un audit des systèmes d'information. Phases de contrôle
 - 1.3.3. Compétences fondamentales de l'auditeur de systèmes d'information
- 1.4. Contrôle de la sécurité technique des systèmes et des réseaux
 - 1.4.1. Contrôles techniques de sécurité. Tests d'intrusion. Concepts préliminaires
 - 1.4.2. Contrôles de sécurité des systèmes Outils de soutien
 - 1.4.3. Contrôles de sécurité des Réseaux Outils de soutien
- 1.5. Contrôle de la sécurité technique des Internet et des dispositifs mobiles
 - 1.5.1. Contrôles de sécurité Internet. Outils de soutien
 - 1.5.2. Contrôle de la sécurité des des Dispositifs mobiles. Outils de soutien
 - 1.5.3. Annexe 1. Structure du rapport exécutif et du rapport technique
 - 1.5.4. Annexe 2. Inventaire des outils
 - 1.5.5. Annexe 3. Méthodologies
- 1.6. Système de gestion de la sécurité de l'information
 - 1.6.1. Sécurité des SI : propriétés et facteurs d'influence
 - 1.6.2. Risque d'entreprise et gestion des risques : mise en œuvre des contrôles
 - 1.6.3. Système de gestion de la sécurité de l'information (SGSI) : concept et facteurs critiques de succès
 - 1.6.4. ISMS - Modèle PDCA
 - 1.6.5. ISMS ISO-IEC 27001 : Contexte organisationnel
 - 1.6.6. Section 4. Contexte organisationnel
 - 1.6.7. Section 5. Leadership
 - 1.6.8. Section 6. Planification
 - 1.6.9. Section 7. Soutien
 - 1.6.10. Section 8. Opération
 - 1.6.11. Section 9. Évaluation des performances
 - 1.6.12. Section 10. Amélioration
 - 1.6.13. Annexe à l'ISO 27001/ISO-IEC 27002 : Objectifs et contrôles
 - 1.6.14. Contrôle du SGSI
- 1.7. Réalisation de l'audit
 - 1.7.1. Procédures
 - 1.7.2. Techniques
- 1.8. Traçabilité
 - 1.8.1. Méthodologies
 - 1.8.2. Analyse
- 1.9. Garde
 - 1.9.1. Techniques
 - 1.9.2. Résultats
- 1.10. Rapports et preuves
 - 1.10.1. Types de rapports
 - 1.10.2. Analyse des données
 - 1.10.3. Présentation des preuves

“

Un programme de formation complet et multidisciplinaire qui vous permettra d'exceller dans votre carrière, en suivant les dernières avancées dans le domaine du Contrôle de Sécurité”

05 Méthodologie

Ce programme de formation offre une manière différente d'apprendre. Notre méthodologie est développée à travers un mode d'apprentissage cyclique: ***le Relearning***.

Ce système d'enseignement est utilisé, par exemple, dans les écoles de médecine les plus prestigieuses du monde et a été considéré comme l'un des plus efficaces par des publications de premier plan telles que le ***New England Journal of Medicine***.

“

Découvrez Relearning, un système qui renonce à l'apprentissage linéaire conventionnel pour vous emmener à travers des systèmes d'enseignement cycliques: une façon d'apprendre qui s'est avérée extrêmement efficace, en particulier dans les matières qui exigent la mémorisation”

Étude de Cas pour mettre en contexte tout le contenu

Notre programme offre une méthode révolutionnaire de développement des compétences et des connaissances. Notre objectif est de renforcer les compétences dans un contexte changeant, compétitif et hautement exigeant.

“

Avec TECH, vous pouvez expérimenter une manière d'apprendre qui ébranle les fondations des universités traditionnelles du monde entier”

Vous bénéficierez d'un système d'apprentissage basé sur la répétition, avec un enseignement naturel et progressif sur l'ensemble du cursus.

L'étudiant apprendra, par des activités collaboratives et des cas réels, à résoudre des situations complexes dans des environnements commerciaux réels.

Une méthode d'apprentissage innovante et différente

Cette formation TECH est un programme d'enseignement intensif, créé de toutes pièces, qui propose les défis et les décisions les plus exigeants dans ce domaine, tant au niveau national qu'international. Grâce à cette méthodologie, l'épanouissement personnel et professionnel est stimulé, faisant ainsi un pas décisif vers la réussite. La méthode des cas, technique qui constitue la base de ce contenu, permet de suivre la réalité économique, sociale et professionnelle la plus actuelle.

“ Notre programme vous prépare à relever de nouveaux défis dans des environnements incertains et à réussir votre carrière ”

La méthode des cas est le système d'apprentissage le plus largement utilisé dans les meilleures écoles d'informatique du monde depuis qu'elles existent. Développée en 1912 pour que les étudiants en Droit n'apprennent pas seulement le droit sur la base d'un contenu théorique, la méthode des cas consiste à leur présenter des situations réelles complexes afin qu'ils prennent des décisions éclairées et des jugements de valeur sur la manière de les résoudre. En 1924, elle a été établie comme méthode d'enseignement standard à Harvard.

Dans une situation donnée, que doit faire un professionnel? C'est la question à laquelle nous sommes confrontés dans la méthode des cas, une méthode d'apprentissage orientée vers l'action. Tout au long du programme, les étudiants seront confrontés à de multiples cas réels. Ils devront intégrer toutes leurs connaissances, faire des recherches, argumenter et défendre leurs idées et leurs décisions.

Relearning Methodology

TECH combine efficacement la méthodologie des Études de Cas avec un système d'apprentissage 100% en ligne basé sur la répétition, qui associe différents éléments didactiques dans chaque leçon.

Nous enrichissons l'Étude de Cas avec la meilleure méthode d'enseignement 100% en ligne: le Relearning.

En 2019, nous avons obtenu les meilleurs résultats d'apprentissage de toutes les universités en ligne du monde.

À TECH, vous apprendrez avec une méthodologie de pointe conçue pour former les managers du futur. Cette méthode, à la pointe de la pédagogie mondiale, est appelée Relearning.

Notre université est la seule université autorisée à utiliser cette méthode qui a fait ses preuves. En 2019, nous avons réussi à améliorer les niveaux de satisfaction globale de nos étudiants (qualité de l'enseignement, qualité des supports, structure des cours, objectifs...) par rapport aux indicateurs de la meilleure université en ligne.

Dans notre programme, l'apprentissage n'est pas un processus linéaire, mais se déroule en spirale (apprendre, désapprendre, oublier et réapprendre). Par conséquent, chacun de ces éléments est combiné de manière concentrique. Cette méthodologie a permis de former plus de 650.000 diplômés universitaires avec un succès sans précédent dans des domaines aussi divers que la biochimie, la génétique, la chirurgie, le droit international, les compétences en gestion, les sciences du sport, la philosophie, le droit, l'ingénierie, le journalisme, l'histoire, les marchés financiers et les instruments. Tout cela dans un environnement très exigeant, avec un corps étudiant universitaire au profil socio-économique élevé et dont l'âge moyen est de 43,5 ans.

Le Relearning vous permettra d'apprendre avec moins d'efforts et plus de performance, en vous impliquant davantage dans votre formation, en développant un esprit critique, en défendant des arguments et en contrastant les opinions: une équation directe vers le succès.

À partir des dernières preuves scientifiques dans le domaine des neurosciences, non seulement nous savons comment organiser les informations, les idées, les images et les souvenirs, mais nous savons aussi que le lieu et le contexte dans lesquels nous avons appris quelque chose sont fondamentaux pour notre capacité à nous en souvenir et à le stocker dans l'hippocampe, pour le conserver dans notre mémoire à long terme.

De cette manière, et dans ce que l'on appelle Neurocognitive context-dependent e-learning, les différents éléments de notre programme sont reliés au contexte dans lequel le participant développe sa pratique professionnelle.

Ce programme offre le support matériel pédagogique, soigneusement préparé pour les professionnels:

Support d'étude

Tous les contenus didactiques sont créés par les spécialistes qui enseigneront le cours, spécifiquement pour le cours, afin que le développement didactique soit vraiment spécifique et concret.

Ces contenus sont ensuite appliqués au format audiovisuel, pour créer la méthode de travail TECH en ligne. Tout cela, avec les dernières techniques qui offrent des pièces de haute qualité dans chacun des matériaux qui sont mis à la disposition de l'étudiant.

Cours magistraux

Il existe des preuves scientifiques de l'utilité de l'observation par un tiers expert.

La méthode "Learning from an Expert" renforce les connaissances et la mémoire, et donne confiance dans les futures décisions difficiles.

Pratiques en compétences et aptitudes

Les étudiants réaliseront des activités visant à développer des compétences et des aptitudes spécifiques dans chaque domaine. Des activités pratiques et dynamiques pour acquérir et développer les compétences et aptitudes qu'un spécialiste doit développer dans le cadre de la mondialisation dans laquelle nous vivons.

Lectures complémentaires

Articles récents, documents de consensus et directives internationales, entre autres. Dans la bibliothèque virtuelle de TECH, l'étudiant aura accès à tout ce dont il a besoin pour compléter sa formation.

Case studies

Ils réaliseront une sélection des meilleures études de cas choisies spécifiquement pour ce diplôme. Des cas présentés, analysés et tutorés par les meilleurs spécialistes de la scène internationale.

Résumés interactifs

L'équipe TECH présente les contenus de manière attrayante et dynamique dans des pilules multimédia comprenant des audios, des vidéos, des images, des diagrammes et des cartes conceptuelles afin de renforcer les connaissances. Ce système éducatif unique pour la présentation de contenu multimédia a été récompensé par Microsoft en tant que "European Success Story".

Testing & Retesting

Les connaissances de l'étudiant sont périodiquement évaluées et réévaluées tout au long du programme, par le biais d'activités et d'exercices d'évaluation et d'auto-évaluation, afin que l'étudiant puisse vérifier comment il atteint ses objectifs.

06 Diplôme

Le Certificat en Contrôle de Sécurité vous garantit, en plus de la formation la plus rigoureuse et la plus actuelle, l'accès à un diplôme universitaire de Certificat délivré par TECH Université Technologique.

“

*Finalisez cette formation avec succès
et recevez votre Certificat sans avoir à
vous soucier des déplacements ou des
démarches administratives”*

Ce **Certificat en Contrôle de Sécurité** contient le programme le plus complet et le plus à jour du marché.

Après avoir réussi l'évaluation, l'étudiant recevra par courrier postal* avec accusé de réception son correspondant diplôme de **Certificat en Contrôle de Sécurité** délivré par **TECH Université Technologique**.

Le diplôme délivré par **TECH Université Technologique** indiquera la note obtenue lors du Certificat, et répond aux exigences communément demandées par les bourses d'emploi, les concours et les commissions d'évaluation des carrières professionnelles.

Diplôme: **Certificat en Contrôle de Sécurité**

N.º d'heures Officielles: **150 h.**

*Apostille de La Haye. Si l'étudiant souhaite que son diplôme version papier celui-ci doit posséder l'Apostille de La Haye, TECH EDUCATION fera les démarches nécessaires pour son obtention moyennant un coût supplémentaire.

future
santé confiance personnes
éducation information tuteurs
garantie accréditation enseignement
institutions technologie apprentissage
communauté engagement
service personnalisé innovation
connaissance présent qualité
en ligne formation
développement institutions
classe virtuelle langues

tech université
technologique

Certificat
Contrôle de Sécurité

- » Modalité: en ligne
- » Durée: 6 semaines
- » Qualification: TECH Université Technologique
- » Horaire: à votre rythme
- » Examens: en ligne

Certificat Contrôle de Sécurité

