

Sensibilisation aux menaces Internet
&
Formation aux bonnes pratiques pour les
utilisateurs (BPU) de systèmes informatiques

Formation des
Correspondants de Sécurité des Systèmes d'Information
(CSSI)

Contexte de cette formation

- 📄 Large campagne de sensibilisation lancée sur tout le périmètre OSIRIS
- 📄 Formation « Internet sans crainte » : 1 jour ou 1,5 jours (avec TP) -> 2 à 3 sessions / an
- 📄 Groupe de travail national CNRS
- 📄 SMSI à l'université
- 📄 Formation « Internet sans crainte » (CERT-OSIRIS) Sensibilisation interne (CSSI local)
- 📄 Lettre commune aux directeurs du président de l'université et de la déléguée régionale du CNRS

« Guide d'hygiène informatique » de l'ANSSI

- I- Connaître précisément le système d'information et ses utilisateurs
- II - Maîtriser le réseau
- III - Mettre à niveau les logiciels -> BPU
- IV- Authentification et mots de passe -> BPU
- V- Sécuriser les équipements terminaux -> BPU
- VI- Segmenter le réseau et contrôler l'annuaire
- VII- Protéger le réseau interne de l'Internet
- VIII- Surveiller les systèmes
- IX- Sécuriser les postes des administrateurs
- X- Contrôler l'accès aux locaux et sécurité physique
- XI- Organiser la réaction en cas d'incident -> BPU
- XII Faire auditer la sécurité
- XIII Sensibiliser -> BPU

Les 10 règles des BPU contribuent à la protection globale des systèmes d'information.

Objectifs de la démarche BPU

Améliorer de manière notable la protection de tous nos systèmes d'information

- 🖥️ Fournir au plus grand nombre les connaissances et les outils pour mieux se protéger
- 🖥️ Prise de conscience du rôle central et des responsabilités de l'utilisateur final
- 🖥️ Améliorer la perception des risques et des enjeux

Année 2012 : 232 incidents traités par le CERT OSIRIS

Plan d'actions & Ressources

Etape 1

Formation de formateurs

1 session longue + 4 sessions courtes

Etape 2

Sensibilisation des utilisateurs finaux

Organisation locale par le CSSI

Ressources

Kit de formation avec

- 2 diaporamas principaux
- 4 diaporamas « goodies »
- dépliant « Les 10 règles d'or »
- base documentaire

Les diaporamas sont **modifiables** :

- adaptation à votre environnement
- rajout d'éléments de sensibilisation spécifiques à votre structure

Sur demande : Accompagnement par le CERT-OSIRIS lors des sessions locales

Sommaire de cette formation

1^{ère} partie : présentation du kit 1h30

2^{ème} partie : mise en œuvre chez vous 1h

1ère partie : présentation du kit

Module 1 Panorama des menaces SSI

goodies : Les botnets

Module 2 Les règles élémentaires de protection

goodies : Gestion des risques

goodies : Défense en profondeur

goodies : Antivirus, que valent-ils ?

Dépliant joli

Lore ipsum
ezezeaeaez
azeazeaz aze
azeae aze aze
aze aze aze
aze aze aze
zae aze

Textes réglementaires
Documents officiels
Revue d'actualité
Liens utiles

□ Pourquoi ce module ?

- Introduction à l'usage des « bonnes pratiques »
- **Connaitre** *le contexte actuel des menaces sur internet*
- **Comprendre** *les attaques, les motivations*
- **Percevoir** *le risque*

□ Outils

- 1 diaporama (15 à 20 mn ?)
- Documents complémentaires : Revue d'actualités internationales 2012-2013

□ Résumé

1. « **Tous** les internautes sont **exposés en permanence** à des menaces »
2. « Les attaques les plus sophistiquées (APT) sont **indétectables** »
3. « Usage des **bonnes pratiques** pour contrer les attaques/menaces courantes »

□ Pourquoi ce module ?

- Savoir comment se protéger
- Comprendre *le rôle de l'utilisateur final*
- Connaître *les mesures de protection collectives et individuelles*
- Savoir *mettre en œuvre les bonnes pratiques*

□ Outils

- 1 diaporama personnalisé (40 à 45 minutes ?)
- Une liste de logiciels et de services à utiliser :
 - ✓ dans un cadre professionnel
 - ✓ dans un cadre privé

Obligations légales

Règle 1 - Respect des chartes informatiques

La protection technique du poste de travail

Règle 2 - Sauvegarde systématique et quotidienne des données

Règle 3 - Utilisation des outils de protection et mises à jour régulières

Règle 4 - Limitation des droits « administrateurs »

Un comportement avisé de l'utilisateur

Règle 5 - Protection de son poste de travail contre les accès illégitimes et le vol (chiffrement)

Règle 6 - Mots de passe robustes et personnels

Règle 7 - Attitude prudente vis-à-vis des supports de données amovibles (clés USB, etc.)

Règle 8 - Utilisation prudente d'Internet (navigation, téléchargements, services gratuits)

Règle 9 - Attitude prudente vis à vis des messages reçus

Règle 10 - Ordinateur infecté : les bons réflexes

Grille de lecture des diaporamas

Pour chacune des règles :

- 1- on énonce la règle avec des termes simples, compréhensibles de tous
- 2- on indique nos conseils de mise en œuvre
- 3- on donne une liste de logiciel, de pratiques

- Énoncé de la règle**
- Les bonnes pratiques**
- Les outils**

- Dans tous les cas, on privilégie une solution interne ou un service local (s'ils existent !)
- Puis les solutions collectives proposées par l'université, le CNRS, Renater ou toute autre tutelle

Grille de lecture des diaporamas

 Passerelles pro-privé : plusieurs logiciels et bonnes pratiques sont utilisables sur tout équipement

Usage professionnel

Usage privé

 Indication des OS compatibles pour chaque outil

Préparation

- 📄 Mobiliser, motiver, convaincre (rôle des responsables, contexte SI local, incidents vécus...)
- 📄 Choisir la durée (par module, 1h, ½ journée...)
- 📄 Types de sessions (plénière, par équipe, par service, nouveaux arrivants...)
- 📄 Type d'accompagnement (mutualisation, CERT, lonesome)
- 📄 Adapter les supports au contexte local

Réalisation

- 📄 Sessions de sensibilisation / formation locales : à vous de jouer 😊
- 📄 Diffusion des dépliants

Suivi

- 📄 Récurrence
- 📄 Retour d'expérience (évolution des supports, des types de sessions, ...)
- 📄 Mise à disposition des supports (site web CERT, intranet)