
1

Prof. S. Ghernaouti

Membre de l ‘Académie suisse des sciences techniques

Université de Lausanne

Swiss Cybersecurity Advisory & Research Group
Comlexity Science Group

www.scarg.org

2	
 décembre	
 2013,	
 Paris	
 	

	

	
 Cyberstratégie	
 	

des	
 entreprises	
 	

	

	

L’informa+on	
 stratégique	
 	

Le contexte

Prof. S. Ghernaouti - www.scarg.org 2

Pr
o

f.
S.

 G
h

e
rn

a
o

u
ti

 -
 w

w
w

.s
c

a
rg

.o
rg

3

L’entreprise Le reste du monde

Information
stratégique

Pr
o

f.
S.

 G
h

e
rn

a
o

u
ti

 -
 w

w
w

.s
c

a
rg

.o
rg

4

Stratégie d’entreprise

Stratégie du système
d’information
de la sécurité

Information
Critique

Qui	
 a	
 un	
 impact	
 sur	
 la	
 stratégie	
 	

défini3on,	
 modifica3on,	
 remise	
 en	
 cause	
 de	
 la	
 stratégie,..	

	

Connaissance	
 de	
 l’environnement	

Gain	
 de	
 produc3vité,	
 de	
 temps,	
 …	

Compétitivité
Pérennité
Efficacité
Efficience

de
l’organisation

Informations stratégiques

Prof. S. Ghernaouti - www.scarg.org 5

Les problèmes

1

Prof. S. Ghernaouti - www.scarg.org 6

Définition

Pr
o

f.
S.

 G
h

e
rn

a
o

u
ti

 -
 w

w
w

.s
c

a
rg

.o
rg

7

Définition de l’information stratégique

Données qui génèrent de la valeur

Pr
o

f.
S.

 G
h

e
rn

a
o

u
ti

 -
 w

w
w

.s
c

a
rg

.o
rg

8

Notions de
« Marché »

Compétitivité

Données autorisant la
création de biens et de

services

Données de support à
la prise de décision

Données liées aux
produits, aux modes
de production, à la

propriété intellectuelle
(PI)

Appropriation
illicite

Destruction

Modification

Valeur	

March
licitte

Découverte
d’une

vulnérabilité

Marché	
 	

noir	

Diffusion	

Créa3on	
 	

De	
 malware	

Communica3on	

Obsolescence	
 de	

la	
 vulnérabilité	
 	

U3lisa3on	
 	

O	
 Day	
 High	
 	

Patch
de

Sécurité

	
 Exemple	
 de	
 cycle	
 de	
 vie	
 d’une	
 informa+on	
 stratégique	
 	

Source	

2

Prof. S. Ghernaouti - www.scarg.org 10

Caractéristiques

SI
clés USB

portables, tablettes,
téléphones,

personnes, …

Pr
o

f.
S.

 G
h

e
rn

a
o

u
ti

 -
 w

w
w

.s
c

a
rg

.o
rg

11

Multiforme
Multi domaines

Information
stratégique

Clients, sous-traitants,
fournisseurs,

investissements,
données financières,

données personnelles,
projets,

mode de production,
recrutement,

R&D
...

Multi supports
et mobile

Cadre juridique
Contraintes règlementaires

Collaborateurs

Partenaires

Pr
o

f.
S.

 G
h

e
rn

a
o

u
ti

 -
 w

w
w

.s
c

a
rg

.o
rg

12

Information partagée

Information convoitée

Information vulnérable

Quelle sécurité ?
Information menacée

3

Prof. S. Ghernaouti - www.scarg.org 13

Les menaces

Prof. S. Ghernaouti - www.scarg.org 14

Intensité variable

Omniprésence
espionnage
surveillance

Cy
be

r	
 M
en

ac
es

	

4

Prof. S. Ghernaouti - www.scarg.org 15

Les facteurs de risques

Pr
o

f.
S.

 G
h

e
rn

a
o

u
ti

 -
 w

w
w

.s
c

a
rg

.o
rg

16

Accès illicites

Interception

Surveillance

Espionnage

Intelligence
économique

Malveillance externe

Vol

Défaut de :

Discrétion

Sensibilisation

Formation

Réflexes sécuritaires

Malveillance interne

Oubli – Perte de
matériels

Erreurs

Négligences

Défaut de
sécurité:

Technologique

Procédurale

Managériale

Organisationnelle

Energétique

Physique

Logique

Cyber territoire

! recyclage

Facteur humain

Facteur
technologique

Facteur
contextuel

5

Prof. S. Ghernaouti - www.scarg.org 17

Les coûts

Prof. S. Ghernaouti - www.scarg.org 18

Coûts

R o I

Prof. S. Ghernaouti - www.scarg.org 19

Coûts

Assurance

Prof. S. Ghernaouti - www.scarg.org 20

	

1.	
 Cyber	
 aGaques	
 non	
 détectées	

2.	
 Vulnérabilités	
 non	
 déterminées	
 	

3.	
 Mesures	
 de	
 sécurité	
 non	
 efficaces	
 	

4.	
 La	
 	
 cybersecurié	
 n’est	
 pas	
 une	
 priorité	

5.	
 Inves3ssements	
 en	
 cybersécurité	
 insuffisants	

6.	
 Mobilité	
 et	
 BYOD	
 	

7.	
 Impacts	
 financiers	
 de	
 la	
 cybercriminalité	
 inconnus	

Principales	
 causes	
 de	
 risques	
 pour	
 les	
 PME	
 selon	

Sophos	
 -­‐	
 Ponemon	
 Ins-tute	
 –	
 Novembre	
 2013	

Source:	
 «	
 The	
 Risk	
 of	
 an	
 Uncertain	
 Security	
 Strategy	

Study	
 of	
 Global	
 IT	
 Prac33oners	
 in	
 SMB	
 Organiza3on	
 »	

hGp://sophos.files.wordpress.com/2013/11/2013-­‐ponemon-­‐ins3tute-­‐midmarket-­‐trends-­‐sophos.pdf	

	

Prof. S. Ghernaouti - www.scarg.org 21

22

Selon	
 Symantec	
 :	

	

Le	
 nombre	
 de	
 cyberaGaques	
 ciblées	
 a	

augmenté	
 de	
 42%	
 en	
 2012	
 dans	
 le	
 monde	
 	

2013	
 Internet	
 Security	
 Threat	
 Report,	
 Volume	
 18	

hGp://www.symantec.com/security_response/publica3ons/	
 	

	

	
 Les	
 PME	
 et	
 l'industrie,	
 cibles	
 de	
 choix	
 des	
 cyberaGaques	

31	
 %	
 des	
 aGaques	
 ciblent	
 des	
 entreprises	
 de	
 moins	
 de	
 250	
 salariés.	

REUTERS/Kacper	
 Pempel/Files	

hGp://lexpansion.lexpress.fr/high-­‐tech/les-­‐pme-­‐et-­‐l-­‐industrie-­‐cibles-­‐de-­‐choix-­‐des-­‐cyberaGaques_380450.html	

Prof. S. Ghernaouti - www.scarg.org

Ampleur de la
cybercriminalité

Prof. S. Ghernaouti - www.scarg.org 23

Relative méconnaissance
Phishing et ingénierie sociale

Déni de service et réseaux de zombies
Logiciels malveillants
Dispositifs compromis

Fraudes internes
Etc.

24

Prise	
 en	
 compte	
 des	
 risques	
 tradi3onnels:	

Incendie,	
 Perte	
 d’exploita3on	
 …	
 	

et	
 des	
 risques	
 informa3ques	
 	

Un	
 an3virus	
 ou	

	
 un	
 pare-­‐feu	
 ne	

suffisent	
 pas!	

Sécurité	
 de	
 l’informa3on:	
 	

Gestion des risques, de la sécurité, des crises, …
Gestion de l’incertain

La sécurité: un projet d’entreprise

�  Le risque informatique doit être identifié au même
titre que tous les autres risques de l’organisation

�  Stratégie de sécurité

�  Conduite générale de protection, prévention, de réaction en dehors des
frontières traditionnelles de l’entreprise (cyber territoires dynamiques)
�  Organiser la défense

�  Renforcer la résilience

�  Maîtriser les risques par des mesures de sécurité
complémentaires et adaptées

�  Démarche proactive et réactive 25

Pr
o

f.
S.

 G
h

e
rn

a
o

u
ti

 -
 w

w
w

.s
c

a
rg

.o
rg

Gouverner la sécurité
•  Diriger, piloter la sécurité

o  Appréhender et traiter la sécurité comme un processus continu

•  Gouverner
o  La sécurité ne doit pas être une juxtaposition de technologies de sécurité
o  Approche globale systémique et intégrative
o  Recherche de cohérence

•  Quelques mots clés :
�  Conscience
�  Connaissance
�  Responsabilité
�  Proportionnalité
�  Efficacité
�  Efficience
�  Contrôle
�  Évaluation / réévaluation / optimisation

26 © Sécurité Informatique et Réseaux - 4e édition - S. Ghernaouti Dunod 2013 ©

Gestion des
risques

Vulnérabilités

Valeurs

Menaces

Impacts

Priorisation
Exigences de

sécurité / Ressources
critiques

Gestion de
la sécurité

Appréciation des
risques

Politique de
sécurité

Pilotage
Organisation

Mise en œuvre
opérationnelle

Maîtrise des risques

Maîtrise de la
sécurité

Que	
 protéger	
 ?	
 Pourquoi	
 ?	
 Contre	
 qui	
 ?	
 Comment?	
 	

Quelques Responsabilités
du Management

28

Établir une politique de SMSI

Désigner les rôles
et responsabilités

Communiquer

Décider des critères
d’acceptation des risques

Assurer que des audits
du SMSI seront effectués

Assurer que le personnel lié
au SMSI est compétent

Etc.

29

Réduire les risques
à un niveau acceptable

Minimiser
les pertes

Permettre
un usage

efficace des
technologies

Coût du
risque

Coût de la
sécurité

Besoin de
Protection Besoin de

Production

La sécurité: des compromis

Prof. S. Ghernaouti - www.scarg.org 30

La sécurité: du bon sens
un avantage compétitif

Je vous remercie de
votre attention

Pour en savoir plus

Pr
o

f.
S.

 G
h

e
rn

a
o

u
ti

 -
 w

w
w

.s
c

a
rg

.o
rg

31

