

30 novembre 2010

Smartphones et sécurité

Quel positionnement pour le RSSI ?

Gérôme BILLOIS
gerome.billois@solucom.fr

Chadi HANTOUCHE
chadi.hantouche@solucom.fr

solucom
management & IT consulting

Qui sommes-nous ?

- Cabinet **indépendant** de conseil en management et système d'information

coté sur NYSE Euronext

- Dans le **top 5** des cabinets de conseil SI

selon une étude Pierre Audoin Consultants 2009

- Notre mission ?

*porter l'innovation au cœur des métiers,
cibler et conduire les transformations créatrices de valeur,
faire du SI un actif au service de la stratégie des entreprises*

- ✓ 20 ans d'existence
- ✓ Près de 1 000 collaborateurs
- ✓ Notre cible : le top 200 des grandes entreprises et administrations
- ✓ Croissance annuelle moyenne sur 5 ans : 30 %

Six practices ...

Stratégie & management

→ Mobiliser l'entreprise sur ses clients et son développement

Transformation SI

→ Aligner le SI sur la stratégie d'entreprise et les besoins métiers

Gouvernance SI

→ Améliorer la performance économique et opérationnelle

Télécoms & innovation

→ Apporter de la valeur grâce aux nouveaux services de communication

Architecture SI

→ Rendre le SI performant par une approche orientée services

Sécurité & risk management

→ Manager les risques et mettre le SI en conformité réglementaire

... au service des grands programmes de transformation

> Practice Sécurité & Risk Management

Une typologie de missions alignée sur l'ISO 27001

- ▶ 1. Le renouveau des smartphones
- 2. L'évolution des besoins de sécurité
- 3. Quelles plateformes aujourd'hui ?
- 4. Comment gérer de multiples plateformes ?
- 5. Quid de l'usage personnel en entreprise ?
- 6. Quelle position pour le RSSI ?

Le renouveau des smartphones

Évolution du téléphone mobile

Le mobile : de son invention en 1984... aux terminaux de demain

Voix & Sms

Années 90

1991
Premier
réseau
GSM

Multimédia

Années 2000

2001
Premiers
téléphones
couleur

2003
Premiers
téléphones
3G

2007
Sortie de
l'iPhone

Internet mobile

Depuis 2007

2009
Lancement
d'Android

Interaction
avec
l'environnement ?

Le renouveau des smartphones

Smartphones et sécurité : un tournant récent

- Un marché actif depuis des années...
- ... mais qui connaît **un vrai renouveau** avec l'arrivée en force des smartphones « nouvelle génération »
 - ▶ Prévission 2010 (IDC) : 270 millions d'unités vendues dans le monde, 55% de plus qu'en 2009

Comment intégrer les nouveaux smartphones dans le SI en toute sécurité ?

Le renouveau des smartphones

Des usages Entreprise en progression

Besoin « métier » historique

- **Suivi d'intervention et de maintenance**
- **Scan de code barre** pour la gestion d'inventaire
- **Signature de reçus** lors de la livraison de colis

Écran large tactile pour une visibilité et une navigation optimales

Accès aux bases de données du SI

Clavier alphanumérique pour la saisie rapide

Boîtier durci résistant aux chocs

Déploiement dans le domaine de la logistique, du transport, de l'énergie...

Besoin « bureautique » en renouveau

- **Usage téléphonie et messagerie**
- **Aujourd'hui Internet, multimédia**
- **Demain applications, y compris métier**

Connectivité rapide

Terminal léger et autonome

Écosystème large

De nouvelles fonctionnalités qui arrivent en force !

Le renouveau des smartphones

Quels sont les acteurs du marché ?

- ▶ Des positions dominantes déterminées par les produits :
RIM est encore majoritaire, **l'iPhone** bouscule le marché
- ▶ Des nouveaux venus à surveiller :
Android et **Windows Phone 7**

Une réalité : le parc de smartphones de l'Entreprise devient multi-plateformes

Le renouveau des smartphones

Des attentes de plus en plus fortes

Exigences	
Utilisateurs	DSI
<p>Ergonomie</p> <ul style="list-style-type: none"> ▪ Interface intuitive ▪ Mode de saisie efficace <p>Fonctionnalités</p> <ul style="list-style-type: none"> ▪ Applications standard (et « Entreprise ») ▪ <u>Applications personnelles téléchargeables</u> (jeux...) ▪ Matériel innovant (multimédia, appareil photo, GPS...) <p>Performances</p> <ul style="list-style-type: none"> ▪ Connectivité internet rapide (Edge, 3G, WiFi) ▪ Faibles latences à l'usage et autonomie élevée <p>Fiabilité</p> <ul style="list-style-type: none"> ▪ Intégrité des données 	<p>Sécurité du SI</p> <ul style="list-style-type: none"> ▪ Chiffrement des communications et contrôle de flux ▪ Authentification terminal et utilisateur sur le SI <p>Sécurité du terminal</p> <ul style="list-style-type: none"> ▪ Authentification locale ▪ Chiffrement des données et protection de la configuration locale ▪ Solution de sécurité / Gestion des droits locaux <p>Gestion du parc de terminaux mobiles (MDM)</p> <ul style="list-style-type: none"> ▪ Cycle de vie de l'appareil: Provisioning, Production, Maintien, Monitoring, Arrêt de service ▪ Inventaire, déploiement des configurations, administration distante

Le renouveau des smartphones

L'usage « personnel » des mobiles devient une préoccupation...

- **Envie des utilisateurs d'avoir accès aux fonctions multimédia des terminaux**
 - Musiques, vidéo, applications personnelles

- **Demande de plus en plus forte des collaborateurs** pour utiliser leurs périphériques personnels
 - Historiquement les PDA, mais de plus en plus les smartphones et les tablettes tactiles

- Des **attitudes variées** chez les grands comptes
 - Interdiction, tolérance, sensibilisation...
 - ... et des pratiques « sauvages » très répandues

Mais dans tous les cas une forte demande des utilisateurs...

...que doit aujourd'hui gérer le RSSI !

Agenda

1. Le renouveau des smartphones
- ▶ 2. L'évolution des besoins de sécurité
3. Quelles plateformes aujourd'hui ?
4. Comment gérer de multiples plateformes ?
5. Quid de l'usage personnel en entreprise ?
6. Quelle position pour le RSSI ?

L'évolution des besoins de sécurité

Des risques à évaluer sur l'ensemble de la chaîne de liaison...

L'évolution des besoins de sécurité

...qui se concrétisent dans des scénarios bien réels

Type	Scénario de risque	Criticité
Vol ou perte du mobile	Récupération des données personnelles du collaborateur , ainsi que des données de l'Entreprise accessibles par le collaborateur	Majeur
	Utilisation du mobile pour se connecter au SI de l'Entreprise avec les droits courants	Majeur
	Utilisation du compte de l'utilisateur pour se connecter ultérieurement au SI de l'entreprise avec les droits courants	Important
Écoute des communications / accès réseau	Récupération des données transitant par les différents types de canaux utilisés par le smartphone (GSM mais aussi et surtout Wi-Fi / Bluetooth)	Important
	Modification des données transmises entre le terminal et le SI de l'entreprise	Important
	Connexion et intrusion sur le terminal puis potentiellement sur le SI de l'entreprise	Majeur
Piégeage du mobile	Récupération des données stockées sur le smartphone du collaborateur	Important
	Installation d'applications ayant des fins malicieuses (vol de données, fraude télécom, GPS tracking, micro/caméra, intrusion, etc.)	Important
	Interruption des fonctions essentielles du smartphone	Faible

L'évolution des besoins de sécurité

Des bonnes pratiques à décliner en fonction de votre contexte

Fonction de sécurité	Préconisation de mise en œuvre	
Solution de gestion des paramétrages sécurité	Obligatoire (pour une flotte de plus de 100 terminaux)	
Solution de gestion des mises à jour de sécurité	Obligatoire	
Authentification locale (mot de passe terminal)	Obligatoire	
Authentification forte (SI interne)	Fortement recommandé	
Effacement à distance des données	Obligatoire	
Chiffrement du terminal	Obligatoire	
Chiffrement de bout en bout de l'ensemble des communications data	Obligatoire sur flux Entreprise (si usage Wi-Fi)	
Maîtrise de la plateforme de distribution d'applications	Fortement recommandé	
Isolation inter-applicative	Fortement recommandé	
Antivirus/pare-feu locaux au smartphone	Faiblement recommandé	

Agenda

1. Le renouveau des smartphones
2. L'évolution des besoins de sécurité
- ▶ **3. Quelles plateformes aujourd'hui ?**
4. Comment gérer de multiples plateformes ?
5. Quid de l'usage personnel en entreprise ?
6. Quelle position pour le RSSI ?

Le renouveau des smartphones *BlackBerry*

- La **plateforme entreprise** historique
 - ▶ Des parts de marché importantes
 - ▶ Un parc fortement installé en entreprise qui va aujourd'hui vers le grand public
- Deux atouts : **efficacité et sécurité**
 - ▶ Une ergonomie avancée pour la messagerie
 - ▶ Une sécurité pensée dès la conception sur toute la chaîne de liaison
- Mais une **plateforme « attaquée »**
 - ▶ Historiquement sur le volet de la sécurité, du fait de l'utilisation du « NOC »
 - ▶ Et aujourd'hui sur le front de l'ergonomie du terminal, du multimédia, des applications et de la navigation Internet qui impacte « **l'image** » du **terminal**

Le renouveau des smartphones

BlackBerry et sécurité

- Des **fondamentaux solides**
 - ▶ Socle de gestion à distance performant et fonctionnellement très complet en standard
 - ▶ L'OS du terminal est solide et permet une isolation native des applications avec une gestion fine des droits
- Les **faiblesses** existantes sont gérables
 - ▶ Sur le terminal : installation d'applications « espion », suppression temporaire des politiques de sécurité...
 - ▶ Sur le poste utilisateur : faiblesse du chiffrement des sauvegardes...
 - ▶ Sur les serveurs : **configuration du BES...**
- Mais un **virage vers d'autres usages** qu'il faudra suivre attentivement
 - ▶ Webkit en tant que navigateur Web...
 - ▶ OS QNX pour la tablette PlayBook...
- Et toujours les interrogations sur **l'usage du NOC...**
 - ▶ Ravivées par une actualité récente cet été

Un choix qui reste pertinent pour les grandes organisations qui ne craignent pas l'externalisation d'une partie de la chaîne de liaison

Le renouveau des smartphones *iPhone*

- Un **succès incontestable** dans le grand public...
 - ▶ Ergonomie, multimédia, applications...
- ...qui entraîne de **fortes demandes en entreprise** !
 - ▶ Un vecteur de productivité mais aussi d'image
 - ▶ En majorité pour les usages « PIM » mais de plus en plus pour des usages « Métiers »
- Un modèle **maitrisé de bout en bout** par Apple
 - ▶ Mise à disposition d'applications contrôlées
 - ▶ Matériels uniques

Le renouveau des smartphones

iPhone et sécurité

- **Historiquement des faiblesses importantes** mais des améliorations à chaque version de l'OS et du matériel
 - ▶ Par exemple puce matérielle de chiffrement à partir du 3GS
- **L'arrivée de l'iOS 4.1/4.2 change la donne** avec la gestion de flotte
 - ▶ Détection des applications installées, effacement sélectif, surchiffrement sélectif, déploiement d'applicatif...
 - ▶ *Attention un produit tiers est requis*
- **Des difficultés dans la gestion** sont toujours présentes
 - ▶ Utilisation d'iTunes
 - ▶ Mise à jour de l'OS forcément intégrale
- Et surtout des doutes persistent sur le « **jailbreak** »
 - ▶ En particulier la capacité à le détecter et à le bloquer
 - ▶ Sur les impacts vis-à-vis des nouvelles fonctionnalités de sécurité

Des améliorations récentes qui augmentent significativement les capacités de gestion et les fonctionnalités sécurité

Le renouveau des smartphones *iPad*

- Un **périphérique dont l'usage se répand rapidement**
 - ▶ Plus de 4 millions d'iPads vendus dans le monde
 - ▶ En plus haut lieu dans les entreprises
 - ▶ Mais également auprès des équipes internes dans de nombreux secteurs
 - Vente, médical, immobilier, journalisme...
- Une **utilisation majoritairement en consultation/navigation**
 - ▶ Dans une moindre mesure en création de contenu

Une demande naissante chez nos clients, en particulier pour les COMEX et pour certains usages métiers

Le renouveau des smartphones

iPad et sécurité

- Une **situation très proche de l'iPhone**
 - ▶ Même OS, même système de gestion, quasiment même plateforme matérielle...
- Mais des **usages différents** qui peuvent renforcer certains risques
 - ▶ Stockage des documents
 - ▶ Création de documents
 - ▶ Accès aux Intranets
 - ▶ Application métiers...

En première approche, appliquer les mêmes mesures que sur l'iPhone.
Des mesures de sensibilisation additionnelles peuvent être envisagées.

Le renouveau des smartphones *Android*

- Un **OS grand public**, en pleine croissance
 - ▶ Créée en 2007
 - ▶ 17,2% de parts de marché en 2010 (Gartner)
- Une force : **l'ouverture de la plateforme**...
 - ▶ Multiplication des terminaux permettant une large offre pour les utilisateurs
- ...mais également un frein : la **fragmentation du marché**
 - ▶ Des difficultés pour les développeurs et une ergonomie parfois en retrait
- Une **mise à disposition simple** des applications
 - ▶ Pas de validation préalable mais capacité à les interdire ensuite
 - ▶ Des applications pouvant accéder largement à l'OS

Le renouveau des smartphones

Android et sécurité

- **Un OS jeune** basé sur un noyau Linux
 - ▶ Un cœur développé par Google
 - ▶ Des adaptations par les constructeurs/opérateurs
- Des **fonctionnalités sécurité implémentées nativement**
 - ▶ Isolations des applications avec validation de l'accès aux données et fonctions sensibles à l'installation (mais souffrant de limitations dans la granularité de la protection)
 - ▶ Fourniture dans l'OS d'API de fonctions de sécurité (AES, SHA, HMAC)
- Des **nouveautés récentes** qui sont les bienvenues (été 2010)
 - ▶ Configuration par les politiques d'Exchange ActiveSync (mot de passe solide, effacement à distance...)
- Mais des **fonctionnalités parfois facilement contournables**...
 - ▶ Par exemple, l'application *Lockpicker* disponible dans le Market "An app that **disables the Exchange lock screen as soon as the server has enforced its policy** by using a background service and an observer on the system setting. This requires no polling, scripting, etc. and survives reboots/enforcements."

Le renouveau des smartphones *Android et sécurité*

- Des **manques importants** pour s'imposer comme une solution entreprise
 - ▶ Absence de chiffrement intégral/matériel
 - ▶ Absence de durcissement « fiable »
 - ▶ Absence de contrôle lors de l'installation d'application
 - ▶ Manque de plateforme de gestion de flotte
- Mais un **écosystème sécurité** en plein développement
 - ▶ Pour toutes les fonctions de sécurité
 - ▶ Et même pour compenser les limitations hardware

DSF for Android™

Un virage récent vers l'entreprise avec la dernière version de l'OS mais un système encore trop jeune pour une adoption large

Le renouveau des smartphones

Windows Phone 7

- Une sortie très récente : 21 octobre
- Une plateforme avec un **potentiel certain**
 - ▶ Intégration forte dans l'écosystème Microsoft
 - ▶ De nombreux partenariats aussi bien constructeurs qu'opérateurs
- Mais un **système encore très jeune**
 - ▶ Absence de copier/coller, de multitâche, de tethering
 - ▶ Impossible de se connecter à des Wi-Fi dont le SSID est masqué
 - ▶ Pas de rétro-compatibilité avec les applications Windows Mobile
- Et surtout très **orienté vers le grand public...**
 - ▶ Xbox Live, Zune, Windows MarketPlace...

Le renouveau des smartphones *Windows Phone 7 et ergonomie*

- **Une nouvelle approche** dans le monde des smartphones...
 - ▶ Interface graphique « Metro » basée sur des « hubs » et des « tuiles »
- ... mais aussi au niveau de l'écosystème
 - ▶ Ouvert vers les constructeurs mais « **standardisé** » au niveau matériel
 - ▶ Des applications validées mais de manière **transparente**
 - ▶ Se situant finalement entre Google et Apple

Le renouveau des smartphones *Windows Phone 7 et sécurité*

- **Un nouvel OS** dont le fonctionnement est encore peu connu
 - Basé sur un cœur Windows CE
- Des **fonctionnalités classiques implémentées**
 - Utilisation des politiques d'Exchange ActiveSync (mot de passe et sa longueur, effacement à distance...)
 - Fourniture dans l'OS d'API de fonctions de sécurité (AES, SHA, HMAC)
 - Localisation à distance
- Des **manques importants** pour s'imposer comme une solution entreprise
 - Absence de chiffrement intégral
 - Manque de plateforme de gestion de flotte (n'est pas inclus dans SCCM)
 - Connectivité VPN uniquement avec Microsoft UAG
- Et un **discours sécurité parfois surprenant** pour justifier des manques fonctionnels !
 - "Information is further protected by not allowing access to data via PC tethering or support for removable SD cards"

Une situation assez similaire à celle de l'iPhone ou d'Android à leurs débuts, qui inspire la prudence dans un premier temps !

Dernière minute :
jailbreak
Windows Phone 7

Agenda

1. Le renouveau des smartphones
2. L'évolution des besoins de sécurité
3. Quelles plateformes aujourd'hui ?
- ▶ **4. Comment gérer de multiples plateformes ?**
5. Quid de l'usage personnel en entreprise ?
6. Quelle position pour le RSSI ?

Comment gérer de multiples plateformes ?

Comment l'entreprise peut-elle gérer la diversité des plateformes ?

Une première étape : Exchange ActiveSync

- Une majorité des terminaux le supportent **nativement**
- Un **standard de fait** pour la messagerie mais de plus en plus pour la gestion du parc
- Une solution intégrée, indépendante de la plateforme mobile...
- ...mais qui en masque certaines finesses et des terminaux qui ne supportent pas l'ensemble des critères
- Hormis pour le **BlackBerry** de RIM, qui possède son **système propre**

Comment gérer de multiples plateformes ?

Comment l'entreprise peut gérer la diversité des plateformes ?

Des solutions industrielles : les plateformes dédiées

- Permet un suivi complet du cycle de vie (déploiement, suivi des propriétaires...)
- Apporte une finesse plus forte sur les critères de sécurité et peut profiter des spécificités des plateformes (effacement sélectif des données...)
- Des possibilités d'interface avec les solutions RIM également
- Reste cependant dépendent des capacités et de l'ouverture de la plateforme
- Un marché en pleine explosion
- Des acteurs historiques et des nouveaux entrants

TRUST DIGITAL™

McAfee®
Proven Security™

Mobile Iron™

SYBASE®

airwatch™

Comment gérer de multiples plateformes ?

Design type de solution « professionnelle » à la cible

- Déploiement de smartphones fournis par l'entreprise
 - ▶ Ouverture uniquement aux terminaux répondant aux **critères de sécurité** de l'organisation
 - ▶ Raccordés à la messagerie en utilisant **Exchange ActiveSync**
 - Y compris pour les systèmes de messagerie non Exchange (Lotus...)
 - ▶ Gérés par une plateforme de **gestion multi-plateformes**
 - ▶ Connectés au SI par l'intermédiaire d'un **tunnel chiffré**
 - Majoritairement authentification par certificat

Mais cela ne répond aujourd'hui qu'à une partie de la problématique du RSSI...

Agenda

1. Le renouveau des smartphones
2. L'évolution des besoins de sécurité
3. Quelles plateformes aujourd'hui ?
4. Comment gérer de multiples plateformes ?
- ▶ 5. **Quid de l'usage personnel en entreprise ?**
6. Quelle position pour le RSSI ?

Quid de l'usage personnel en entreprise ?

Usage des terminaux personnels : une demande en pleine explosion !

- Les smartphones sont aujourd'hui **largement utilisés** par l'ensemble de la population...
- ... et plus uniquement par les jeunes cadres
 - ▶ 20% des téléphones vendus dans le monde sont des smartphones (Gartner Q2 2010)

Une demande et une opportunité pour la DSI: permettre l'usage de smartphones personnels pour accéder au SI de l'entreprise

Quid de l'usage personnel en entreprise ?

Des mouvements entamés à l'étranger... et en France !

“JPMorgan would not buy iPhones or Android phones for employees, as it now does with BlackBerrys. Rather, the bank would allow employees to use the devices to send and receive corporate e-mail if they make the purchase themselves”

“UBS is testing the possibility of allowing employees to use an iPhone or other smartphone to connect to UBS's e-mail system without restricting the private use of the device”

Mais aussi dans des grands comptes français...

...et dans certains cabinets de conseil en management et SI

Répartition des smartphones pour 200 collaborateurs

Quid de l'usage personnel en entreprise ?

Un parallèle avec des usages déjà existants

- Une **logique proche des PC banalisés**

- ▶ Utilisation d'équipements personnels ou partagés (le fameux cybercafé)
- ▶ A la maison, en voyage...

- Des critères cependant différents :

- ▶ Le fonctionnement nécessite souvent un **stockage sur le périphérique**
- ▶ **L'authentification forte** rend l'utilisation peu ergonomique
- ▶ **L'utilisation est plus fréquente**
- ▶ L'équipement est largement personnel

Comment couvrir ces risques sur des terminaux personnels ?

Quid de l'usage personnel en entreprise ? *Quelle latitude pour sécuriser un équipement personnel ?*

- **L'entreprise peut imposer des critères** pour autoriser l'accès aux services
 - ▶ Code PIN, chiffrement, version minimale de l'OS...
- Mais trop rendront le **service peu attractif**
 - ▶ Code PIN trop complexe, limitation d'installation d'application...
- Voire même **parfois être rédhibitoires !**
 - ▶ Effacement à distance
 - ▶ Traçabilité des accès / géolocalisation
 - ▶ Redirection des accès Web

npr
by MARTIN KASTE
**When Your Company
Kills Your iPhone**
November 22, 2010

A few weeks ago, Amanda Stanton's iPhone suddenly went black.

She had been talking on it and navigating with a GPS app during a work trip to Los Angeles. Then, without any warning or error message, the phone quit.

Everything was gone — all her contacts, photos and even the phone's ability to make calls.

It was only after she got home to Silicon Valley that she found out that her phone had been killed by her employer, a publishing company.

The wipe was done by mistake, and Stanton wouldn't have been surprised to see this kind of remote control on a company phone.

But this iPhone was hers.

Quid de l'usage personnel en entreprise ?

Une solution possible : les silos « entreprise »

- La mise en place de **silos applicatifs « entreprise »** permet d'isoler les données de l'entreprise dans des espaces spécifiques
- Et de mettre en œuvre un **niveau avancé de sécurité uniquement sur l'usage professionnel**
 - Chiffrement, authentification...
 - Vérification du terminal (version de l'OS, compromission...)
 - Blocage des applications si non-respect des règles
- En revanche, il existe des risques résiduels dus à une potentielle **compromission de l'OS**
 - Installation de keylogger/screenlogger
 - Capture des fichiers et bruteforce sur le chiffrement

L'usage personnel reste complètement libre,
les données professionnelles étant protégées par ailleurs

Quid de l'usage personnel en entreprise ?

Deux implémentations possibles pour le silo sécurisé

En utilisant les fonctionnalités des plateformes de gestion

- Identification d'espaces et d'applications « entreprise » pour appliquer des mesures de sécurité additionnelles
- Disponible sur peu de plateformes aujourd'hui (iPhone récemment) et encore limité fonctionnellement
- Solution moins facile à accepter pour l'utilisateur car l'administrateur pourra toujours avoir accès à l'ensemble du terminal

En déployant une application dédiée

- Une véritable isolation dans une application dédiée aux fonctions professionnelles
- Une indépendance plus forte par rapport à la plateforme mobile
- Des solutions plus faciles à appréhender et à accepter pour l'utilisateur
- Des premiers retours d'expérience concluants

Quid de l'usage personnel en entreprise ?

Une dimension juridique et RH à ne pas négliger

- Une inquiétude à lever : **la propriété des données reste celle de l'entreprise**
- D'un point de vue juridique, il n'existe **pas encore de jurisprudence**
 - ▶ Assurance du matériel : qui paie en cas de casse/vol lors d'une utilisation sur le lieu de travail pour un usage professionnel ?
 - ▶ Capacité de traçabilité : qui s'assure que les contraintes réglementaires sont bien respectées ?
 - ▶ Quelle responsabilité de l'employeur en cas d'action sur un matériel perso ?
- D'un point de vue **RH**, attention également à ne pas créer de discrimination
 - ▶ Le service ne doit pas être obligatoire ou même recommandé, il doit s'agir d'un confort additionnel pour les utilisateurs

Dans tous les cas, l'usage doit absolument être encadré par une charte spécifique !

Agenda

1. Le renouveau des smartphones
2. L'évolution des besoins de sécurité
3. Quelles plateformes aujourd'hui ?
4. Comment gérer de multiples plateformes ?
5. Quid de l'usage personnel en entreprise ?
- ▶ 6. **Quelle position pour le RSSI ?**

Quelle position pour le RSSI ?

- Tout d'abord **réagir positivement aux demandes** (ou anticiper !) en communiquant sur la prise en compte de ces nouveaux usages
- Définir sa **cible sécurité minimum** en fonction des usages par l'intermédiaire d'une analyse de risque
- Suivre les phases de mise en œuvre et **prévoir un audit**
 - Sur le pilote ou les premiers déploiements
- **Rester en veille** sur un domaine où l'actualité évolue très vite !

Quelle position pour le RSSI ?

Les principaux messages

- Les nouveaux usages ne pourront **pas être stoppés**
 - ▶ Usage personnel de smartphones professionnels (installation d'applications non-professionnelles)
 - ▶ Usage professionnel de smartphones personnels (consomérisme)
 - ▶ Le parc devient multiplateformes *de facto*
- Les **réflexes historiques de sécurité** « tout restreindre » ne conviennent plus
 - ▶ Les solutions jugées trop sécurisées sont rejetées par les utilisateurs
 - ▶ Les risques doivent être évalués différemment en fonction de la plateforme et des usages
- Des **méthodes de sécurisation innovantes** existent et se développent
 - ▶ Les nouvelles plateformes de gestion de flotte
 - ▶ Les silos applicatifs portant leur propre sécurité
- L'existence de solutions innovantes permet d'atteindre **une cible sécurité**
 - ▶ Pouvant être un « compromis » dans un premier temps
 - ▶ Qui sera amenée à se renforcer au fil des années

La sécurité se doit d'**autoriser ces nouveaux usages** et de **proposer des solutions réalistes** pour les accompagner

The power of simplicity
«Ce qui est simple est fort»

www.solucom.fr

Contacts

Gérôme BILLOIS

Responsable de département

Tel : +33 (0)1 49 03 27 45

Mobile : +33 (0)6 10 99 00 60

Mail : gerome.billois@solucom.fr

Chadi HANTOUCHE

Consultant Sécurité

Tel : +33 (0)1 49 03 25 87

Mobile : +33 (0)6 22 41 22 05

Mail : chadi.hantouche@solucom.fr

Usage personnel

Les acteurs des applications dédiées

- ▶ Deux acteurs principaux du marché identifiés à l'heure actuelle : **Sybase** et **Good Technology**
- ▶ Deux principes d'architecture différents : **avec ou sans NOC**

30 novembre 2010 - Propriété de Solucom, reproduction interdite