Cert-IST et les nouvelles frontières de l'entreprise

Forum 2009

Philippe Bourgeois

Plan de la présentation

- Les activités du Cert-IST pour l'entreprise maître de son SI
- L'évolution des frontières et l'impacts pour l'entreprise
- La prise en compte des nouvelles frontières

Les activités du Cert-IST pour l'entreprise maître de son SI

Les domaines de responsabilité

- Le niveau de sécurité du SI dépend de :
 - L'architecture initialement définie
 - Le maintien dans le temps du niveau de protection
- Le Cert-IST a la responsabilité de :
 - Veiller pour identifier les nouvelles vulnérabilités impactant les composants techniques du SI
 - Alerter en cas de menace grave nécessitant des actions spécifiques de protection
- L'entreprise a la responsabilité d'appliquer les mesures adéquates de protection sur les éléments de son SI.

Les activités du Cert-IST

Le suivi des vulnérabilités

- Le Cert-IST émet des <u>avis de sécurité</u> pour informer sa communauté des vulnérabilités dès qu'un moyen fiable de protection existe (correctif ou palliatif).
- Les avis de sécurité <u>permettent aux responsables de plates-formes</u> de maintenir leurs parcs machines au niveau maximum de protection.
- Le Cert-IST émet par an de l'ordre de 600 avis de sécurité (+ 1000 mises à jours)

Le suivi des menaces

- Le Cert-IST émet des <u>Alertes</u> (AL) ou des <u>Danger Potentiel (DG)</u> lorsqu'il y a un risque important que des attaques se produisent (ex: une vulnérabilité est « wormable »).
- Les Alertes et Dangers <u>indiquent aux responsables sécurité</u> les situations d'alertes où des actions spécifiques de protection doivent être entreprises (par exemple la mise en place d'un filtrage en périphérie de l'entreprise).
- Le Cert-IST émet par an de l'ordre de 10 DG et 2 AL.

Evolution du modèle de gestion des vulnérabilités

- Modèle centré au départ sur les moyens du SI de l'entreprise
 - Protection des systèmes de l'entreprise (maintien à jour en terme de sécurité)
 - Application de mesures de protection périphériques en cas de menace
- L'évolution des frontières impacte ce modèle
 - Externalisation des moyens
 - Transfert de responsabilité

L'évolution des frontières et les impacts pour l'entreprise

Les anciennes "nouvelles frontières"

- Le SI a connu récemment des évolutions significatives
 - Nomadisme (télétravail)
 - Convergence IP (VoIP, ToIP)
- Ces évolutions technologiques ne modifient pas le périmètre des responsabilités de l'entreprise
 - L'entreprise conserve le contrôle complet des moyens mis en œuvre.
 - Elle a, pour ces moyens, la responsabilité de
 - La protection
 - La mise en conformité
 - Du contrôle d'accès
 - **–** ...

Les nouvelles frontières examinées aujourd'hui

- Les réseaux industriels (SCADA)
- Les solutions externalisées choisies (Cloud SaaS)
- La perméabilité des frontières existantes (détournement de l'accès web autorisé)
 - Les outils que mes fournisseurs et clients m'imposent (WebEx, GotoMyPC, etc..)
 - La génération spontanée des "services web" (Web 2.0, facebook, etc...)

La prise en compte des nouvelles frontières

Les réseaux industriels (SCADA)

- Implications sécurité
 - Les réseaux industriels ne sont pas isolés (interconnexions réseaux, clés USB)
 - Des incidents arrivent de temps en temps accidentellement (infections virales)
 - La possibilité d'attaques volontaires est une préoccupation majeure depuis Sept. 2001
- Les particularités du monde SCADA
 - Forte culture sûreté de fonctionnement (safety)
 - Monde très séparé du monde de la sécurité informatique "IT"
 - Des solutions "boites noires", peu ou pas de communication des fournisseurs sur la sécurité
 - Difficultés d'appliquer des correctifs de sécurité sur les chaines opérationnelle
- L'expérience des CERT doit servir de modèle pour la gestion des vulnérabilités
 - Apporter le savoir faire du monde "IT" pour la veille et l'alerte
- L'entreprise doit adopter une démarche structurée pour gérer la sécurité
 - Identifier les SCADA sensibles (Analyse de risque)
 - Définir des processus de réponse appropriés
 - Isolation des ressources critiques en cas de menace
 - Patch management

Les solutions externalisées choisies (Cloud – SaaS)

- Qu'est ce que le SaaS et le Cloud ?
 - Une délégation d'une partie des moyens du SI à un tier, externe à l'entreprise
 - L'entreprise n'a plus la responsabilité de la plate-forme technique
- Les Implications sécurité
 - Quel est le niveau de sécurité de mon fournisseur ?
 - Quel est son processus de maintien de ce niveau de sécurité
 - Processus de veille sur les menaces ? / Processus de patch-management ?
 - Quelle collaboration en cas d'incident de sécurité ?
- L'apport d'un CERT
 - Le CERT du fournisseur : pour le maintien du niveau de sécurité de ses infrastructures
 - Le CERT de l'entreprise : pour être au courant des situations à risque (Alertes)
 - Collaboration inter-CERT au travers de réseaux de confiance (ex: FIRST)
- Les implications pour l'entreprise
 - Analyser les risques et les traduire en engagements contractuels
 - Suppression de contraintes techniques / au profit de problèmes juridiques (dans un contexte souvent transfrontalier)

Les outils que mes fournisseurs et clients m'imposent (WebEx, GotoMyPC, etc..)

Spécificités

- Outils à génération spontanée. Exemple :
 - Un utilisateur est invité à une WebConférence
 - Un fournisseur propose une maintenance à distance via Internet
- Ces outils savent passer outre les firewalls (tunneling HTTP-HTTPS). Il n'existe pas de solution de blocage universelle (mais des "trucs" permettent de bloquer au cas par cas)
- C'est l'explosion des fonctionnalités (aka « convergence »)
 - L'outil de web-conférence sait faire de la prise de contrôle à distance
 - L'outil de télé-administration sait faire de la télé-conférence

L'apport d'un CERT

- Mutualisation entre adhérents : échange de retour d'expérience (nouveaux outils, méthode de blocage).
- Recommandations pour l'entreprise
 - Définir clairement la politique sécurité de l'entreprise
 - Structurer les besoins :
 - Identifier les besoins / Identifier les risques
 - Emettre des recommandations

La génération spontanée des services web (Web 2.0, facebook, etc...)

- Implications sécurité de FaceBook
 - La fuite de données
 - Les attaques des utilisateurs via une vulnérabilité ou par ingénierie sociale
- La situation est comparable à un SaaS ... mais sans cadre contractuel entre le fournisseur et l'entreprise.
- L'apport d'un CERT (en cas de vulnérabilités)
 - Emission d'alerte en cas de menace critique

Fin de la présentation