

Enterprise Risk Management

01/12/09

La gestion des risques de sécurité informatique

De la protection du SI à la protection de l'information

Patrick CHAMBET
<http://www.chambet.com>
Bouygues Telecom
DSI/DGOA/SSI

Sommaire

- Les risques informatiques - vulnérabilités, menaces, impacts
- Cartographie des risques sur un Système d'Information
- Gestion et réduction des risques de sécurité sur un SI
- Protection des données sensibles

Les risques informatiques : généralités

- Les risques informatiques font partie des autres risques de l'entreprise
 - Risques juridiques, financiers, etc... (traités par ailleurs durant cette conférence)

- Les risques informatiques induisent eux-mêmes d'autres risques
 - Juridiques (CNIL), financiers (perte de CA), perte d'image de marque, perte de clients, ...

- La gestion des risques informatiques est souvent déléguée par le Risk Manager au Directeur de la Sécurité ou au RSSI

Les risques informatiques

- Risque informatique
 - Possibilité qu'une menace exploite une vulnérabilité d'un actif de l'entreprise et cause une perte ou un préjudice
- Mesuré par
 - Une probabilité d'occurrence
 - Un impact
- Niveau de risque
 - Echelle propre à l'entreprise en fonction du préjudice potentiel
 - 4, 6 ou 10 niveaux par ex.

Les risques informatiques

Risque informatique: exemple

Les risques informatiques

- Exemples de menaces
 - Dommage physique, panne
 - Vol, perte
 - Perte ou déni de service
 - Perte d'un site Internet, d'une application critique
 - Intrusion
 - Accès non autorisé au SI, en interne ou en externe
 - Divulgation de données sensibles
 - Sortie de nouveaux produits, liste de clients, ...

Les risques informatiques

- Exemples de vulnérabilités et de leur exploitation
 - Débordement de buffer
 - Contournement de l'authentification, vol de session, tentatives de rejeu
 - Saisie de données hostiles
 - Injection SQL, Cross Site Scripting (XSS), corruption de base de données
 - Cross Site Request Forgery (CSRF)
 - Vulnérabilités des navigateurs Web
 - Phishing, installation de malwares, ...

Sommaire

- Les risques informatiques - vulnérabilités, menaces, impacts
- Cartographie des risques sur un Système d'Information
- Gestion et réduction des risques de sécurité sur un SI
- Protection des données sensibles

Cartographie des risques

A-t-on pensé
à tout ?

La mesure de
protection
est-elle
adaptée ?

Le risque
résiduel est-il
acceptable ?

Cartographie des risques informatiques

- Il existe des méthodes d'analyse spécialisées pour les risques informatiques
 - MARION (Méthode d'Analyse de Risques Informatiques Optimisée par Niveau), du CLUSIF
 - MEHARI (Méthode Harmonisée d'Analyse des Risques), du CLUSIF
 - <http://www.clusif.fr>
 - <http://mehari.info>
 - EBIOS (Expression des Besoins et Identification des Objectifs de Sécurité), de l'ANSI (ex-DCSSI)
 - http://www.ssi.gouv.fr/site_article45.html
 - Critères Communs
 - <http://www.commoncriteriaportal.org>

Les normes ISO

- ISO 31000: Management du risque - Principes et lignes directrices
 - Principes généraux de management du risque
 - Peut s'appliquer à tout type de risque

- ISO 27000
 - S'applique aux Systèmes de Management de la Sécurité de l'Information
 - ISO27000 : norme "chapeau" sur la sécurité de l'information
 - ISO27001 : mise en œuvre d'un SMSI

Les normes ISO

- ISO 27000 (suite)
 - ISO27002 : bonnes pratiques de sécurité informatique
 - ISO27003 : implémentation d'un SMSI
 - ISO27004 : métriques de sécurité (tableaux de bord de la Sécurité des Systèmes d'Information)
 - ISO27005 : analyse de risques
 - ISO27006 : critères d'accréditation des certificateurs

Sommaire

- Les risques informatiques - vulnérabilités, menaces, impacts
- Cartographie des risques sur un Système d'Information
- Gestion et réduction des risques de sécurité sur un SI
- Protection des données sensibles

Processus de gestion des risques

- PDCA: Plan, Do, Check, Act
- Amélioration continue
(roue de Deming)
→ Cf ISO 27001

Processus de gestion des risques de sécurité (simplifié)

- Traitement du risque:

- Refus du risque
- Ou
- Transfert du risque
- Ou
- Réduction du risque
- Ou
- Maintien du risque

Traitement du risque

- Refus du risque
 - On décide de ne pas faire l'activité à risque
- Transfert du risque
 - On assure le risque par ex.
- Réduction du risque
 - On met en place des mesures de sécurité
- Maintien du risque
 - On ne fait rien et on accepte les impacts tels quels si le risque se concrétise

Réduction des risques informatiques

- Critères de sécurité: DICT
 - Disponibilité
 - Intégrité
 - Confidentialité
 - Traçabilité (imputabilité)

- Intégrité: OK
- Disponibilité: non ! (vol)
- ➔ Mauvais choix de mesure de sécurité

Réduction des risques informatiques

- Grands principes de sécurisation
 - Identification
 - Authentification
 - Habilitation
 - Contrôle d'accès
 - Traçabilité

Réduction des risques informatiques

- Grands principes de protection d'un SI
 - Continuité d'activité (PCA, PRA)
 - Sécurité périmétrique
 - Filtrage réseau, firewalls, DMZ, protection de l'accès Internet de l'entreprise, anti-spam et anti-virus de messagerie, VPN et accès nomades
 - Défense en profondeur
 - Segmentation en espaces de confiance internes, gestion des identités et des habilitations, authentification et contrôle d'accès aux ressources, suivi des mises à jour de sécurité, protection des postes de travail, anti-virus et anti-malwares, chiffrement des données sensibles
 - Supervision / détection
 - Traces, logs, détection d'intrusion, scanners de vulnérabilités, tableaux de bord, suivi des risques

Sommaire

- Les risques informatiques - vulnérabilités, menaces, impacts
- Cartographie des risques sur un Système d'Information
- Gestion et réduction des risques de sécurité sur un SI
- Protection des données sensibles

Protection des données

- Les données qui transitent ou qui sont stockées dans le SI constituent le cœur du business de l'entreprise
- La protection des données et de l'information en général devient donc de plus en plus critique
 - Risques légaux (CNIL)
 - Risques d'image de marque (divulgarion de données clients)
 - Risques concurrentiels (divulgarion d'un business plan)

Les données sensibles

- Données personnelles
 - Clients, collaborateurs, partenaires
- Données financières
 - N° de CB, RIB, virements
- Données business
 - Produits, offres, tarifs, investisseurs
- Données techniques
 - Architecture réseau, liste de machines, plans de nommage, annuaires de comptes, mots de passe

Protection des données

- Mesures de protection des données
 - Habilitation et contrôle d'accès fin
 - Données accessibles en fonction des profils utilisateurs
 - Chiffrement des données dans les bases de données
 - Ex: Oracle TDE
 - Chiffrement des flux réseau
 - Ex sur Internet: HTTPS
 - Attention: **le chiffrement ne protège pas contre les intrusions !**
 - Traçabilité des accès aux données
 - Ex: qui a accédé à un dossier client
 - Intégration de la sécurité dans les projets informatiques

La sécurité dans les projets

- La sécurité doit être intégrée en standard dans les projets informatiques dès le départ
 - Dès la rédaction des Expressions de Besoins par les MOA
 - Lors de la conception du système ou de l'application
 - Intégrer les bonnes pratiques dans les normes de sécurité des développements informatiques de l'entreprise
 - Lors de l'implémentation / codage
 - Tests de sécurité du produit en fin de projet
 - Audits de sécurité réguliers durant la vie de l'applicatif

La traçabilité sur un SI

- Les actions effectuées sur le SI doivent être tracées
 - C'est parfois une obligation légale
 - Ex: accès Internet pour un FAI
 - Sinon, cela permet de se couvrir en cas d'enquête
- Informations à enregistrer
 - Utilisateur
 - Action effectuée
 - Données sensibles manipulées
- Gestion de journaux d'événements / de logs
 - Générer des logs (systèmes, bases de données, applications)
 - Collecter et centraliser
 - Analyser et détecter les incidents
 - Produire des indicateurs

Conclusion

- La gestion des risques informatiques s'intègre à la gestion globale des risques de l'entreprise
- L'évaluation et la réduction des risques nécessite une expertise en sécurité informatique
- La protection des données est essentielle et souvent une obligation légale
- Cela implique la prise en compte de la sécurité dans les projets informatiques
- Un grand nombre d'acteurs sont impliqués, de bout en bout des processus de l'entreprise

Pour aller plus loin...

- Norme ISO 31000
 - http://www.iso.org/iso/fr/catalogue_detail.htm?csnumber=43170
- Normes ISO 27000
 - <http://www.27000.org>
- Portail de la sécurité informatique
 - <http://www.securite-informatique.gouv.fr>
- CLUSIF
 - <http://www.clusif.asso.fr>
- OSSIR
 - <http://www.ossir.org>
- Top Cyber Security Risks
 - <http://www.sans.org/top-cyber-security-risks/>
- Risques sur les sites et applications Web
 - <http://www.chambet.com/publications/sec-web-apps/>

Questions ?