

Retours d'expérience sur des campagnes d'audit de sécurité

Patrick CHAMBET, RSSI
Julien TORDJMAN (CISA/CISSP)

Centre de Sécurité
C2S, Groupe Bouygues

Plan


- ▶ Organisation de la sécurité dans le Groupe Bouygues
 - ▶ La sécurité au niveau Groupe
 - ▶ Rôle de C2S dans le Groupe Bouygues
 - ▶ La démarche d'audit de sécurité

- ▶ Retours d'expérience (dans le Groupe et en dehors)
 - ▶ « Wall of shame »
 - ▶ Focus sur les SCADA

- ▶ Leçons à en tirer
 - ▶ Certaines bonnes pratiques à faire encore progresser
 - ▶ La sécurité n'est pas que technique (organisation de la sécurité)
 - ▶ Démarche d'amélioration continue (PDCA)

Le Groupe Bouygues en bref

- Métiers
 - Bouygues Construction
 - Bouygues Immobilier
 - Colas
 - TF1
 - Bouygues Telecom
 - + Alstom (30,74 %)
- 133 000 collaborateurs
 - + Alstom : 95 000
- Présent dans 80 pays
- CA 2012 : 33,5 Mds €


Organisation de la sécurité dans le Groupe Bouygues

- ▶ Un RSSI dans chaque société du Groupe
 - ▶ MOA ou MOE Sécurité
- ▶ Audit au niveau Groupe (Bouygues SA)
- ▶ CSIG (Comité Sécurité Informatique Groupe)
 - ▶ Composé des RSSI des métiers du Groupe
 - ▶ Instance de partage et de décision → « RSSI virtuel »
 - ▶ Définition des bonnes pratiques de sécurité → politique de sécurité Groupe
- ▶ C2S: « bras armé » de la mise en œuvre et de l'audit de la sécurité


Organisation de la sécurité dans le Groupe Bouygues

▶ Rôle de C2S au niveau Groupe

▶ Mutualisation de moyens de sécurité

- ▶ Compétences, expertise
- ▶ Bonnes pratiques
- ▶ Outils de sécurité (licences, hébergement et analyse)


▶ Audit et conseil transverses au Groupe

- ▶ Management de la sécurité (schéma directeur, politique de sécurité, ...)
- ▶ Accompagnement sur des projets sécurité
- ▶ Audit de sécurité et tests de vulnérabilités

▶ Consolidation des résultats

- ▶ But: présenter des tableaux de bords avec des indicateurs de sécurité globaux

▶ Rôle de veille et d'alerte

▶ Interventions également en-dehors du Groupe

▶ Participation à des groupes de travail (OSSIR, CESIN, Le Cercle, ...)

La démarche d'audit de sécurité

- ▶ Audits de sécurité organisationnels / techniques
 - ▶ Initiés par Bouygues SA
 - ▶ Ou demandés au niveau des sociétés du Groupe

- ▶ Campagnes récurrentes et systématiques
 - ▶ Avant la mise en service de nouvelles applications, de sites Web ou de plates-formes de services
 - ▶ De manière régulière (en fonction de la criticité des actifs)

- ▶ Elaboration de recommandations pour couvrir les vulnérabilités

- ▶ Indicateurs consolidés au niveau des métiers et du Groupe


Retours d'expérience

- ▶ Wall of shame: top 10 des vulnérabilités observées* (notre OWASP à nous)
 1. *Mots de passe par défaut / triviaux*
 2. *Composants applicatifs / logiciels non à jour (et disposant de mécanismes d'exploitation publics)*
 3. *Injections SQL: 12 ans après, il y en a encore !*
 4. *XSS et autres CSRF*
 5. *Installation / configuration non sécurisées / renforcées*
 6. *Protocoles et flux non chiffrés*
 7. *Gestion non sécurisée des sessions utilisateurs*
 8. *Stockage non sécurisé de mots de passe*
 9. *Imprimantes multifonction recélant tous les secrets d'une entreprise*
 10. *Post-it dans des endroits... inattendus !*

- ▶ *Conclusion: on s'aperçoit que ce top 10 n'est hélas ni original ni surprenant. Les mêmes vulnérabilités se retrouvent depuis de nombreuses années et leur correction progresse très lentement... ☹*


* Retour d'expérience sur des éléments observés dans le Groupe et en dehors

Post-it dans des endroits... inattendus


Un peu d'humour: injection SQL dans la nature...


Retours d'expérience: focus sur les SCADA

- ▶ Les audits SCADA ne sont plus anecdotiques ...
 - ▶ Installations industrielles de production
 - Pompes, compresseurs, vannes de détente, ...
 - Accès distants par faisceaux hertziens
 - ▶ Systèmes de gestion de bâtiments intelligents
 - Energie, domotique, ascenseurs, téléphonie interne, vidéo, ...
 - Manipulent maintenant des données personnelles d'utilisateurs
- ▶ ... mais ils ne sont pas encore généralisés
 - ▶ Marge de progression importante
- ▶ Compatibilité avec le Wall of shame: OUI ! ☹


Leçons à en tirer

- ▶ Certaines bonnes pratiques à faire (encore) progresser...
 - ▶ Intégrer la sécurité tout au long du cycle de vie des projets
 - ▶ Définir et mettre en œuvre des politiques de mots de passe (encore et toujours)
 - ▶ Stockage, complexité, mots de passe par défaut
 - ▶ Code source sécurisé
 - ▶ Les écoles d'informatique, ce n'est pas encore ça...
 - ▶ Usage de WAF (Web Application Firewalls)
 - ▶ Face à l'échec des développeurs, c'est un moindre mal
 - ▶ Ne pas se focaliser uniquement sur les vulnérabilités accessibles depuis Internet
 - ▶ Les menaces viennent également de l'intérieur...
 - ▶ Faire des tests d'intrusion systématiques et récurrents
 - ▶ La boucle est bouclée...


Leçons à en tirer

- ▶ ... mais la sécurité n'est pas que technique
 - ▶ Définir des organisations et des méthodologies pour répondre aux risques
 - ▶ En lien avec les bonnes pratiques et normes (ISO 2700X par exemple)
 - ▶ Sensibilisation des collaborateurs des directions métier et des DSI
 - ▶ Face aux tentatives d'arnaques actuelles (social engineering, demandes de virements par téléphone, fax, courrier papier, ...)
 - ▶ Aux bons comportements à adopter
 - ▶ Démarche sans fin, mais globalement productive
 - ▶ Formation interne des architectes et des développeurs


- ▶ Démarche d'amélioration continue


QUESTIONS ?