

Produits et Solutions de sécurité

Niveau 1	Niveau 2	Exemples de produits
1.1 Produits « physiques »		
1.1.1 Véhicules et plateformes	1.1.1.1 Véhicules terrestres pour la sécurité (police, pompiers, services de sécurité privés), par exemple fourgons blindés, voitures, cars et engins de police, véhicules incendie, etc.)	<ul style="list-style-type: none"> - Véhicules anti-émeute - Véhicules incendie - Véhicules transport de fonds - Véhicules de patrouille et intervention
	1.1.1.2 Avions, hélicoptères, pour services de sécurité	
	1.1.1.3 Navires et embarcations pour la sécurité et les garde-côtes.	
	1.1.1.4 Plateformes robotiques aériennes, terrestres et marines pour la sécurité (par exemple déminage, alerte à la bombe, recherche et sauvetage, protection d'infrastructures, gardiennage, etc.)	
1.1.2 Vêtements de protection	1.1.2.0 Vêtements protecteurs spéciaux pour les agents publics et privés de sécurité (police, pompiers, gardiennage, etc.)	<ul style="list-style-type: none"> - Vêtements d'intervention - Vêtements et gilets pare-balles - Tenues de protection contre le feu - Masques à gaz, appareils respiratoires - Tenues NRBC - Casques, Protection visuelles et auditives - Fibres de haute résistance - Smart textiles - Autres
1.1.3 Equipements et fournitures pour les services de sécurité (note : ne contient pas que du physique mais aussi de l'électronique)	1.1.3.0 Autres équipements spéciaux et fournitures pour les services de sécurité, de maintien de l'ordre, de lutte contre l'incendie, et d'urgences, y compris l'armement et les munitions, moyens portatifs, neutralisation, brouillage, décontamination, ...	<ul style="list-style-type: none"> - Armes et munitions - Equipements anti-émeute - Armes à létalité réduite - Neutralisation de véhicules - Systèmes pyrotechniques - Système individuel - Equipements de réalité augmentée - Lunettes, Optiques de pointage, télémètres - Moyens individuels d'observation - Décontamination - Déminage - Moyens portatifs - Brouilleurs - Contre écoute - Protection électromagnétique - Accessoires - Autres
1.1.4 Interdiction physique d'accès, clôtures et enceintes	1.1.4.1 Serrures et systèmes de fermeture	
	1.1.4.2 Coffres forts, etc.	

	1.1.4.3 Portes blindées et coupe feu	
	1.1.4.4 Scellements mécaniques de sécurité et électroniques sans traçage)	
	1.1.4.5 Sécurité du périmètre (clôtures et autres barrières)	
	1.1.4.6 Autres matériaux et produits pour la protection du périmètre (vitres anti-effraction, etc.)	
1.1.5 Equipements de sécurité incendie	1.1.5 Equipements de sécurité incendie (portes coupe feu, désenfumage, échelles, robinetterie, tuyaux, etc.)	
1.2 Produits « électroniques »		
1.2.1 Identification et authentification	1.2.1.1 Systèmes de contrôle d'accès électroniques pour bâtiments ou autres sites, y compris avec cartes à puce ou biométriques) et systèmes physiques associés le cas échéant	Autres
		Numérique (ACN)
	1.2.1.2 Autres dispositifs d'identification, d'accréditation et d'authentification pour les personnes y compris biométriques (badges, cartes PIN et à puce, cartes d'identité, passeports, etc.)	Autres
		Numérique (ACN)
	1.2.1.3 Identification et authentification de matériaux, de produits et d'équipements (reconnaissance de véhicules, lutte contre la contrefaçon, etc.)	Holographie étiquettes durcies Security printing marqueurs chimiques et ADN Aérosols marqueurs
1.2.2 Détection d'intrusion et alarme	1.2.2.0 Systèmes de détection d'intrusion et alarmes (avec ou sans télésurveillance)	
1.2.3 Détection et alarme incendie et extinction	1.2.3.1 Systèmes de détection et d'alarme fumée, incendie et explosion (avec ou sans télésurveillance)	
	1.2.3.2 Systèmes et équipements d'extinction d'incendie	Extinction fixe, sprinklers, extincteurs mobiles, désenfumage, lances et tuyaux, robinets...
1.2.4 Détection et inspection de produits dangereux ou illicites ou de personnes dissimulées	1.2.4.1 Equipements de détection pour les produits dangereux ou illicites (inspection des personnes, bagages, frets)	Scanner portiques diffraction X camera terahertz tomographes Spectromètres Analyse de traces latentes DéTECTEURS de gaz DéTECTEURS neutroniques Balises Autres
	1.2.4.2 Equipements de détection de personnes dissimulées	
	1.2.4.3 Détection spécialisée pour risques CBRNE (chimique, biologique, radiologique, nucléaire, explosif) ou autres	

1.2.5 Observation et surveillance (local)	1.2.5.0 Systèmes de surveillance vidéo ou autres y compris analyse vidéo, avec ou sans télésurveillance, y compris la surveillance d'infrastructures ou installations, de zones urbaines, de noeuds de transports, équipements de véhicules (LAPI), etc.	Systèmes fixes, déployables ou mobiles Systèmes intégrés et salles de contrôle Logiciels d'analyse et traitement de données (images et autres) Capteurs : caméras visible et IR, à intensification de lumière, radars, lidars, acoustiques, sonars, etc Systèmes d'enregistrement, d'exploitation temps réel et temps différé Autres
		Numérique (ACN)
1.2.6 Observation et surveillance (large zone)	1.2.6.0 Systèmes de surveillance sur larges zones (surveillance aérienne, maritime, des frontières terrestres) y compris équipements de plate-formes et C2 le cas échéant	Systèmes optroniques, radars, Imagerie par satellite ELINT Intégration / C2
		Numérique (ACN)
1.2.7 Suivi et traçage, positionnement et localisation	1.2.7.1 Dispositifs et systèmes d'étiquetage et de traçage (codes barre, RFID, Wi-Fi)	Autres
		Numérique (ACN)
	1.2.7.2 Systèmes et dispositifs de suivi, de localisation et de positionnement pour conteneurs, véhicules terrestres, avions, bateaux (comme AIS, LRIT, etc.)	
	1.2.7.3 Systèmes et dispositifs de suivi, de localisation et de positionnement de personnes, d'équipements et de fournitures en situation de crise	
	1.2.7.4 Systèmes et dispositifs de suivi, de localisation et de positionnement de substances et produits dangereux (matériaux radioactifs, produits chimiques dangereux, etc)	
	1.2.7.5 Scellements électroniques avec suivi et positionnement (GPS, RFID)	Autres Numérique (ACN)
1.2.8 Communications	1.2.8.1 Systèmes de communication pour services de sécurité (police, pompiers, services de sécurité) notamment systèmes de communication sécurisés	Systèmes de communication déployables, embarqués, sécurisés,... Terminaux sécurisés Communication par satellites Autres
	1.2.8.2 Systèmes de communication pour l'alerte et l'information publiques	
1.2.9 Commande, contrôle et aide à la décision	1.2.9.1 Systèmes de commande et de contrôle pour la sécurité (y compris réponse aux situations d'urgence, sauvetage, missions spéciales de sécurité)	Y compris Shelters postes de commandement mobile
	1.2.9.2 Systèmes de gestion de l'information et de la décision pour la sécurité	Autres Numérique (ACN)

	1.2.9.3 Autres outils et systèmes d'aide à l'organisation et au maintien de la sécurité et de ses fonctions, y compris simulations, modélisations, cartographie etc	
1.2.10 Renseignement et collecte d'information	1.2.10.0 Systèmes et outils de renseignement, de collecte et de traitement d'information pour la sécurité, y compris investigation scientifique (police technique et scientifique)	Interception, Ecoute, localisation, Logiciels de traitement et d'analyse de données Big data Produits de police technique et scientifique Logiciel d'aide à l'investigation Autres
1.2.11 Intégration de systèmes fonctionnels	1.2.11.0 Activité spécifique d'intégration de systèmes fonctionnels, sans les équipements et plateformes associés	Numérique (ACN)

Produits et Solutions de cybersécurité

Niveau 1	Niveau 2	Exemples de produits
2.1 Gouvernance	2.1.1 Systèmes de gestion	
	2.1.2 SIEM	
2.2 Gestion de l'identité et de l'accès	2.2.0 Systèmes de contrôle d'accès électronique (identification et authentification) pour équipements, systèmes et réseaux informatiques et de communications	
2.3 Sécurité des données	2.3.1 Solutions de chiffrement, cryptographie, et signature numérique	
	2.3.2 Solutions d'infrastructures à clés publiques	
	2.3.3 Solutions de gestion des droits numériques	
	2.3.4 Filtrage des contenus et anti spam	
	2.3.5 Solutions de prévention de la perte de données, DLP, d'effacement de données sécurisées, d'archivage sécurisé, de récupération de données	
2.4 Sécurité des applications	2.4.0 Sécurité des développements logiciels et des applications, test et modélisation	
2.5 Sécurité de l'infrastructure	2.5.1 Logiciels de sécurité pour systèmes et réseaux (firewalls, antivirus, anti-dos, détection d'intrusion, traçage, suivi)	
	2.5.2 Solutions de sécurité des terminaux fixes ou mobiles et de durcissement des terminaux (firewalls, antivirus, IPS/IDS, WAF, etc.)	
	2.5.3 Gestion des vulnérabilités	
	2.5.4 Sécurité des communications : téléphonie et visioconférences sécurisées, systèmes de mail et de messagerie sécurisée	
2.6 Sécurité des produits et équipements	2.6.1 Produits personnels portables et papiers d'identité sécurisés, Systèmes de personnalisation et de gestion d'OSPP et documents d'identité	
	2.6.2 Modules physiques de sécurité - HSM	
	2.6.3 Systèmes d'enrôlement et de remise	Systèmes d'inscription et d'émission (pour le contrôle d'accès et la gestion de l'identité)
	2.6.4 Systèmes biométriques	

	2.6.5 Matériels de chiffrement réseaux + systèmes associés, solutions de durcissement multi niveaux	Enceintes et protections spéciales pour équipements informatiques
--	---	---

Niveau 1	Niveau 2	Exemples de services
3.1 Services d'audit, planning, conseil en sécurité informatique	3.1.1 Audit, test de vulnérabilité et d'intrusion, évaluation de risque en sécurité, analyse et gestion des risques et menaces	Inclus : Investigation et recherche de preuves en cyber sécurité Recherches numériques, analyse après évènement (incident, intrusion), investigations, conservation des preuves
	3.1.2 Conseil en stratégie, planification et gestion de la sécurité	
	3.1.3 Certification en sécurité évaluation de la conformité	
	3.1.4 Services post mortem, « forensics », investigation et analyse	
3.2 Services de mise en oeuvre de cyber sécurité	3.2.1 Gestion de projet, modélisation, ingénierie et architecture	
	3.2.2 Intégration, implémentation et test	
	3.2.3 Support projet (assistance technique et expertise)	
3.3 Infogérance et exploitation	3.3.1 Support d'exploitation (assistance technique et expertise)	
	3.3.2 Services de sécurité infogères, gestion et opération du service de cyber sécurité	Gestion et opération de system de cyber sécurité
	3.3.3 Sécurisation de l'infogérance	
	3.3.4 Services de gestion de la continuité et de récupération	
	3.3.5 Tiers de confiance et services de gestion du contenu et de la réputation	
3.4 Formation en cyber sécurité	3.4.0 Formation en cyber sécurité	

Services privés de sécurité

Niveau 1	Niveau 2	Exemples de services
4.1 Services de gardiennage et de surveillance	4.1.1 Gardiennage et surveillance, services de patrouille, intervention sur alarme	
	4.1.2 Transport de fonds	
	4.1.3 Sécurité des personnes (protection de VIP, gardes du corps)	
	4.1.4 Sûreté aéroportuaire	
	4.1.5 Surveillance ou télésurveillance de systèmes d'alarme et autres systèmes électroniques de sécurité professionnels	
	4.1.6 Surveillance ou télésurveillance de systèmes d'alarme et autres systèmes électroniques de sécurité résidentiels	
4.2 Services de conseil en sécurité	4.2.1 Services d'investigation	
	4.2.2 Services de conseil et d'évaluation du risque	
	4.2.3 Analyse et évaluation des menaces	
	4.2.4 Ingénierie en sécurité	
	4.2.5 Autres services de conseil en sécurité	
	4.2.6 Services spécialisés de formation en sécurité	
4.3 Services de recherche et développement en sécurité	4.3.1 Recherche et développement sur la sécurité et les systèmes, produits et technologies concernant la sécurité	
	4.3.2 Recherche et développement sur les aspects sociaux, comportementaux, organisationnels, économiques et légaux de la sécurité	
4.4 Installation, maintenance de systèmes de sécurité	4.4.0 Installation de systèmes de sécurité	
4.5 Commerce de gros et de détail de produits et systèmes de sécurité	4.5.0 Commerce de gros et de détail de produits et systèmes de sécurité	

Services publics de sécurité

Niveau 1	Niveau 2	Détail
5 Services publics de sécurité	5.1 Forces de police (y compris gendarmerie et forces spécialisées)	Gendarmerie, y compris gendarmerie mobile, gendarmerie maritime, gendarmerie de l'air, garde républicaine
		Police nationale
		Police municipale
	5.2 Garde côtes et sécurité maritime	Marine Nationale (remorqueurs d'intervention, navires de dépollution, patrouilleurs, hélicoptères, sémaphores)
		Affaires Maritimes, CROSS (sécurité des navires, police des pêches)
		Gendarmerie maritime (dans Gendarmerie)
		Gendarmerie départementale (id)
		Douanes (dispositif aéronaval complet)
		SNSM (Société Nationale de Sauvetage en Mer)
		5.3 Douanes
	5.4 Police de l'air et des frontières (DCPAF)	dans police
	5.5 Militaires	Posture permanente de sûreté et crises
	<i>Dont :</i>	<i>vigipirate</i>
		<i>Sûreté aérienne</i>
<i>Surveillance des approches maritimes</i>		
5.6 Sécurité Civile	Formations militaires UIIS	
	Groupement des moyens aériens	

		Déminage
	5.7 Pompiers	Volontaires
		Professionnels
		Jeunes sapeurs-pompiers (JSP) et cadets
		Militaires
		Personnels administratifs
	5.8 Justice et activités judiciaires, administration pénitentiaire	