
RECOMMANDATIONS

Brève étude de la norme
ISO/IEC 27003

Décembre 2011

CLUB DE LA SECURITE DE L’INFORMATION FRANÇAIS

11, rue de Mogador – 75009 PARIS
Tel : 01 53 25 08 80 – Fax : 01 53 08 81

clusif@clusif.asso.fr - http://www.clusif.asso.fr

La loi du 11 mars 1957 n'autorisant, aux termes des alinéas 2 et 3 de l'article 41, d'une part, que les "copies ou reproductions
strictement réservées à l'usage privé du copiste et non destinées à une utilisation collective" et, d'autre part, que les analyses
et les courtes citations dans un but d'exemple et d'illustration, "toute représentation ou reproduction intégrale, ou partielle,
faite sans le consentement de l'auteur ou de ayants droit ou ayants cause est illicite" (alinéa 1er de l'article 40)

Cette représentation ou reproduction, par quelque procédé que ce soit, constituerait donc une contrefaçon sanctionnée par les
articles 425 et suivants du Code Pénal.

Etude de la norme ISO/IEC 27003 3 / 18 © CLUSIF 2011

Table des matières

1. Remerciements ...4

2. Introduction ..5

2.1 A qui s’adresse cette étude de la norme ?.. 5

2.2 Objectif de cette étude... 5

3. La norme ISO/IEC 27003 ..6

4. Résumé de l’étude du CLUSIF ..7

4.1 A qui cette norme semble-t-elle destinée ?.. 7

4.2 Quelle utilisation peut être faite de la norme ?.. 7

5. Analyse de la norme ISO/IEC 27003...8

5.1 Synthèse .. 8

5.2 Résumé des chapitres 5 à 9 ... 8

6. Conclusion..16

Etude de la norme ISO/IEC 27003 4 / 18 © CLUSIF 2011

1. Remerciements

Le CLUSIF tient à mettre ici à l'honneur les personnes qui ont rendu possible la réalisation de
ce document, tout particulièrement :

Le responsable du groupe de travail :

Olivier ALLAIRE Conix

Les contributeurs :

Nicolas ANDREU Devoteam

Régis BOURDONNEC BNP Paribas

Fabrice DUTOURNIER Ministère de la Défense

François JOLIVET Société Générale

Jean-Pierre LACOMBE Fidens

Laurent MARECHAL Hapsis

Fred MESSIKA Sekoia

Paul RICHY France Telecom

Jean-Louis ROULE

Hervé SCHAUER HSC

Ainsi que les membres du comité de relecture.

Avec l’aimable participation de François Zamora France Telecom et Alexandre
Fernandez-Toro HSC

Etude de la norme ISO/IEC 27003 5 / 18 © CLUSIF 2011

2. Introduction

2.1 A qui s’adresse cette étude de la norme ?

Cette étude s’adresse principalement aux personnes en charge de conduire un projet
d’implémentation de SMSI (Système de Management de la Sécurité de l’Information), que ce
soit dans la phase préliminaire de décision ou dans la phase de définition de projet.

2.2 Objectif de cette étude

Présenter rapidement la norme ISO/IEC 27003 et identifier l’intérêt de celle-ci selon le point
de vue de la personne en charge de l’implémentation du SMSI, qu’elle soit expérimentée ou
débutante sur le sujet.

Comme tout texte de référence, l’utilité finale de la norme doit être évaluée en fonction du
contexte particulier auquel on souhaite se référer.

Note des rédacteurs : ce document utilise de nombreux termes techniques relatifs à la sécurité des
systèmes d’information et aux normes de la série 27000. Des définitions de ces termes peuvent être
trouvées dans la norme ISO/IEC 27000, disponible gratuitement à l’emplacement suivant :
http://standards.iso.org/ittf/PubliclyAvailableStandards/index.html. Des explications et des définitions
peuvent également être trouvées dans le document « Les métriques dans le cadre de la série 27000 »
issu des travaux du Groupe de travail et disponible gratuitement à l’emplacement suivant
http://www.clusif.asso.fr/fr/production/ouvrages/pdf/CLUSIF-Metriques-dans-27000.pdf.

Etude de la norme ISO/IEC 27003 6 / 18 © CLUSIF 2011

3. La norme ISO/IEC 27003

Cette norme déclare fournir un guide de préparation et d’implémentation de la phase de
planification d’un SMSI conforme à la norme ISO/IEC 27001:2005.

Elle insiste sur l’approbation du projet par la direction de l’organisation, l’attribution de rôles
et de responsabilités dans le cadre du projet et la préparation des points importants de cette
planification que sont :

� le contenu de la politique de sécurité ;

� l’analyse des exigences de sécurité à partir des enjeux métiers d’affaires appliqués aux
actifs ;

� la conduite de l’évaluation et du traitement de risque, particulièrement le choix de la
méthode d’analyse de risque à utiliser ;

� l’établissement du contenu et des frontières du SMSI ;

� l’élaboration du plan projet de traitement de risque.

Cette norme, diffusée au début de 2009, a été jugée par un certain nombre d’organismes
nationaux de normalisation comme limitative et ainsi devant être améliorée rapidement sur le
plan de l’applicabilité et de l’exhaustivité du processus de gestion continue des risques
(absence des phases de réalisation, de contrôle et d’amélioration du PDCA). Par exemple la
définition du cadre de gestion documentaire arrive après avoir déjà produit de nombreux
documents (activité 9.2.2).

Elle développe (en 45 pages) la phase de planification décrite par la norme IS0/IEC 27001.

Cette norme n’existe qu’en version anglaise et il n’est pas prévu à ce jour de version
française.

La norme comporte 4 chapitres introductifs, suivis par 5 chapitres en ce qui concerne leur
application ainsi que 5 annexes informatives (25 pages).

Etude de la norme ISO/IEC 27003 7 / 18 © CLUSIF 2011

4. Résumé de l’étude du CLUSIF

4.1 A qui cette norme semble-t-elle destinée ?

Dans la mesure où un SMSI peut être :

� décidé au départ par la direction de l’organisation dans un objectif précis (réduire les
risques pour l’organisation ou pour les activités d’une entité, renforcer un élément
particulier (ex. continuité d’activité, gestion des accès), obtenir une certification) ;

� ou proposé par le RSSI, le DSI, le “risk manager” ou toute autre partie prenante. Un
élément permanent de la norme 27003 est d’obtenir dans ce cas l’approbation de la
direction (chapitre 5) puis de consolider cette approbation lors de la réalisation des étapes
de la phase Plan.

La norme est plutôt destinée à tout acteur souhaitant initialiser une démarche de mise en place
d'un SMSI et devant recueillir l'approbation de la Direction.

4.2 Quelle utilisation peut être faite de la norme ?

L’essentiel de ce que la norme ISO/IEC 27003 apporte est donc utilisable dans une démarche
tournée vers l’approbation de la direction jusqu’à la première implémentation de la phase Plan
du SMSI.

Il est à noter que bien que la norme ISO/IEC 27001 impose d’utiliser une méthode de gestion
de risque, la norme ISO/IEC 27003 fait abstraction de ce que peut apporter une telle
méthode, ce qui est paradoxal pour un guide pratique d'implémentation.

Le lecteur pourra utiliser, s’il le souhaite, les différentes méthodes de gestion du risque
disponibles actuellement telle que MEHARI la méthode conçue par le CLUSIF et disponible
gratuitement.

http://www.clusif.asso.fr/fr/production/mehari/download/

Parmi les documents associés à MEHARI, figure le « guide de la démarche d’analyse et de
traitement des risques » qui reprend la même approche de description pour les étapes de la
phase de planification du SMSI que l’ISO/IEC 27003

Etude de la norme ISO/IEC 27003 8 / 18 © CLUSIF 2011

5. Analyse de la norme ISO/IEC 27003

5.1 Synthèse

La norme ISO/IEC 27003 est un document de 85 pages comprenant 9 chapitres :

� Introduction (chapitres 1 à 3)

� Le synoptique d’un SMSI (chapitre 4)

� L’approbation du projet SMSI (chapitre 5)

� Le séquencement de la phase PLAN (chapitres 6, 7, 8)

� Posture de contribution au business et périmètre : « ISMS scope »

� Objectifs, critères d’appréciation du risque : « ISMS policy »

� L’analyse de risque brut et net (couverture existante des vulnérabilités.)

� Instruire les mesures de sécurité (réduction du risque) applicables

� Décision de traitement du risque et cible de risque résiduel, et la déclaration
d’applicabilité

� La préparation de l’implémentation de la phase DO (chapitre 9)

5.2 Résumé des chapitres 5 à 9

Dans cette partie, les chapitres 5 à 9 sont résumés et analysés. Leur utilisation effective est
évaluée à partir de l’expérience du groupe de travail du CLUSIF

Etude de la norme ISO/IEC 27003 9 / 18 © CLUSIF 2011

Chapitre 5 : Obtenir l’approbation de la direction pour initi aliser un projet SMSI

Ce chapitre traite de l’obtention, auprès de la direction, de l’accord de démarrer un projet
SMSI. Cet accord s’appuie sur une proposition structurée et compréhensible. Celle-ci décrira
les priorités et les objectifs de mise en œuvre ainsi que la structure organisationnelle du SMSI
et le plan du projet initial.

Ce document doit permettre aux responsables et collaborateurs de l'organisation de :

� comprendre l'intérêt de mettre en place un SMSI,

� clarifier les rôles et responsabilités propres à l’organisation et nécessaires au projet de
SMSI (5.3.2).

Les livrables attendus seront l'accord de la direction pour démarrer la mise en œuvre d’un
SMSI et pour la réalisation des actions décrites dans ce document. Ils incluent une proposition
structurée décrivant les étapes clefs du plan du projet SMSI.

Les principales étapes consistent à :

� Définir, dans un document, les priorités de l'organisation pour développer un SMSI. Il
résumera :

� (5.2) les objectifs,

� les priorités de sécurité de l'information,

� les exigences organisationnelles pour un SMSI.

Ce document comprendra :

� une liste des besoins réglementaires, contractuels, et techniques impactant la sécurité
de l'information,

� les caractéristiques principales de l'activité, de l'organisation, de sa localisation, de ses
ressources et de sa technologie.

� Définir le périmètre initial du SMSI (5.3.1) en décrivant les rôles et responsabilités et
l'organisation nécessaires au succès de la mise en œuvre du SMSI.

� Créer la proposition et le plan projet pour l'approbation de la direction (5.4) en précisant
les ressources allouées et les jalons clés tels que l'exécution de l'acceptation de risque,
l'implémentation, les audits internes et le suivi du projet par la direction.

Le point de vue du Groupe de travail : Ce chapitre de la norme apporte
quelques précisions intéressantes par rapport à l’ISO/IEC 27001, toutefois, il
manque des exemples concrets ce qui aurait pu faciliter cette étape.

Etude de la norme ISO/IEC 27003 10 / 18 © CLUSIF 2011

Chapitre 6 : Définir le domaine d’application, les limites et la politique du SMSI

Ce chapitre définit le champ d'application détaillé et élabore la politique du SMSI.

Note : il est prématuré de prendre ces décisions avant d’avoir réalisé l’analyse de risque,
car les objectifs et les priorités doivent en résulter normalement.

Les facteurs clé pour une implémentation réussie du SMSI sont :

� la définition détaillée du périmètre et du champ d'application,

� la définition de la politique du SMSI

� l'acceptation et le soutien par la direction.

Les principales étapes consistent à :

� Définir le périmètre organisationnel (6.2) par la description :

� du champ d'application organisationnel du SMSI, en justifiant l'exclusion de certaines
parties ;

� des fonctions et de la structure des parties de l'organisation incluses dans le champ
d'application ;

� des informations échangées à l'intérieur du champ d'application et de celles échangées
à travers les frontières ;

� des processus organisationnels et des responsabilités pour les ressources
informationnelles à l'intérieur et à l'extérieur du champ d'application ;

� du processus et de la structure de prise de décision de la hiérarchie dans le SMSI.

� Définir le champ d'application des technologies d'information et de communication (TIC)
(6.3) par la description :

� des flux d'informations transitant à l'intérieur du champ d'application et à travers ses
frontières ;

� des frontières des TIC pour le SMSI, en justifiant l'exclusion des TIC liées aux parties
qui sont hors du périmètre organisationnel ;

� des SI et des réseaux de télécommunication en précisant ce qui est dans le champ
d'application, y compris les rôles et responsabilités de ces systèmes. Les systèmes
exclus seront listés brièvement.

� Définir le périmètre physique et des frontières physiques (6.4) en indiquant les
justifications d'exclusion de celles-ci et en indiquant l'organisation et les caractéristiques
géographiques correspondant au périmètre.

� Rédiger un document décrivant le périmètre et les frontières du SMSI (6.3) contenant :

� les caractéristiques clés de l'organisation (fonction, structure, services, ressources et
leur champ d'application) ;

� les processus organisationnels du champ d'application ;

� les configurations des équipements et réseaux du champ d'application ;

� une liste initiale des ressources à l'intérieur du champ d'application ;

Etude de la norme ISO/IEC 27003 11 / 18 © CLUSIF 2011

� une liste des ressources TIC du champ d'application (ex. serveurs) ;

� un plan des sites du périmètre en précisant les frontières physiques du SMSI ;

� les descriptions des rôles et responsabilités à l'intérieur du SMSI et leurs relations avec
les structures organisationnelles ;

� le détail et les justifications de toute exclusion du périmètre.

� Elaborer la politique du SMSI et obtenir l'approbation de la direction (6.6) dans un
document décrivant la politique du SMSI documentée et approuvée par la direction. Il sera
validé dans une phase ultérieure du projet dans la mesure où il dépend du résultat de
l'évaluation des risques.

Le point de vue du Groupe de travail : C’est probablement, le chapitre le plus utile de la
norme, il éclaire sur les clauses 4.2.1a (Define the scope and boundaries of the ISMS)
et 4.2.1b (Define an ISMS policy) de l’ISO/IEC 27001 en expliquant clairement
comment déterminer un périmètre et fournissant des conseils sur la manière de rédiger
la politique du SMSI.

Les actions mentionnées dans les chapitres 6 à 8 sont décrites aussi dans les méthodes
récentes d’évaluation de risque.

Etude de la norme ISO/IEC 27003 12 / 18 © CLUSIF 2011

Chapitre 7 : Conduire l’analyse des exigences de sécurité de l’information

L’objectif est de définir les exigences que doit considérer le SMSI à partir de l’identification
des actifs et de l’analyse des enjeux à préserver lors d’une atteinte des critères de sécurité
(Disponibilité, Intégrité, Confidentialité) qui leur sont rattachés.

Les principales étapes consistent à :

� Définir les exigences de sécurité de l’information intégrées dans le processus de SMSI
(7.2)

� Identification préliminaire des actifs informationnels importants et des exigences
essentielles (liées au métier, aux engagements pris et aux obligations légales) ;

� Identification des visions de la direction, du niveau de sensibilisation des parties
prenantes et des besoins en éducation et expertise concernant l’information ;

� Identification des processus et des éléments utilisés pour traiter, stocker et véhiculer
l’information, classification des actifs utilisés et liste des vulnérabilités connues à
adresser.

� Identifier les actifs dans le domaine d’application (7.3)

� Réaliser une cartographie des actifs primordiaux comme de support et les associer aux
processus métiers ;

� Cartographier les applications utilisées et identifier les propriétaires d’actifs ;

� Classifier l’information, les services nécessaires à son traitement et les exigences de
conformité.

� Conduire une évaluation de la sécurité de l’information.

� Analyser le niveau actuel de la sécurité de l’information au travers des procédures et
des mesures de sécurité en place.
Dans le cas d'une organisation qui a déjà mis en place des mesures de sécurité, il est
recommandé de faire une retro appréciation des risques, comme s'il n'y avait
aucune mesure de sécurité en place afin de permettre la justification des mesures
mises en œuvre et de supprimer celles qui sont inappropriées ;

� Evaluer les besoins additionnels demandés par l’organisation.
Il faut noter cependant que cette évaluation doit normalement résulter de l’évaluation
de risques effectués dans le chapitre suivant.

Le point de vue du Groupe de travail: Outre les exigences en sécurité de
l’information, ce chapitre donne quelques conseils sur la manière
d’inventorier les actifs et processus associés, ceux-ci peuvent aider les
responsables du SMSI.

Il aborde également les actions préliminaires à l’analyse des risques en
expliquant comment réaliser une analyse des exigences en sécurité de
l'information.

Sur cet aspect, la norme ISO/IEC 27005 fournit des directives plus
complètes pour réaliser l’appréciation des risques

Etude de la norme ISO/IEC 27003 13 / 18 © CLUSIF 2011

Chapitre 8 : Conduire l’appréciation et la planification du traitement des risques

Ce chapitre introduit l’utilisation d’une méthodologie d’évaluation des risques, permettant
d’identifier, analyser et évaluer les risques associés à l’information et à sélectionner les
options de traitement du risque (réduire, conserver, éviter ou transférer) et planifier les
objectifs de sécurité et les mesures appropriées.

La conformité de cette méthodologie aux directives données par la norme ISO/IEC
27005:2008 est mentionnée à cette occasion.

Les principales étapes consistent donc à :

� Réaliser l’évaluation des risques (8.2), c’est à dire :

� Identifier les menaces et les vulnérabilités qu’elles peuvent exploiter ;

� Identifier les impacts d’une atteinte aux actifs et les conséquences sur les affaires ;

� Evaluer la vraisemblance des scénarios d’incidents et les niveaux de risque associés,
puis les classifier.

� • Sélectionner les objectifs de sécurité et les mesures à prendre (8.3)

� Il importe de justifier la relation entre les risques et les options choisies pour les
traiter ;

� En particulier, il faut indiquer comment les mesures de sécurité choisies dans le plan
de traitement pourront réduire les risques ;

� Lors de cette appréciation, l’audit des mesures déjà en place doit permettre de faciliter
les mesures additionnelles nécessaires ;

� L’attention doit être portée sur la confidentialité des actions effectuées et planifiées.

� Obtenir l’approbation de la direction pour réaliser un SMSI (8.4)

� Documenter les résultats de l’évaluation des risques ;

� Réaffirmer l’intérêt du SMSI pour les affaires et préparer un plan projet ;

� Collecter et documenter la politique du SMSI et les frontières.

Le point de vue du Groupe de travail : Comme pour le chapitre
précédent, la norme ISO/IEC 27005 fournit des directives plus complètes
pour réaliser l’évaluation des risques.

Les méthodes d’évaluation et de traitement des risques capables de
proposer les mesures de sécurité (organisationnelles et techniques)
répondent à ce chapitre. C’est le cas de MEHARI avec sa base de
connaissance.

Etude de la norme ISO/IEC 27003 14 / 18 © CLUSIF 2011

Chapitre 9 : Concevoir le SMSI

Le chapitre 9 explicite la démarche à suivre pour élaborer un plan projet détaillé portant sur la
mise en place du SMSI (Système de Management de la Sécurité de l’Information) et rappelle
les pré requis :

� l'engagement de la direction ;

� l'identification des actifs ;

� l'analyse du niveau de sécurité informatique actuel et le plan de gestion des risques.

Les principales étapes consistent à :

� Définir l'organisation en charge de la sécurité informatique (9.2.1) par la définition des
fonctions dans l'organisation, les responsables et les processus nécessaires au SMSI.

� Définir la gestion documentaire (9.2.2) en détaillant la documentation et les
enregistrements nécessaires au SMSI. La gestion documentaire comprend :

� le format de la documentation et des enregistrements

� les processus pour les obtenir et les présenter à la direction

� Elaborer la politique de sécurité de l’information (9.2.3) en détaillant la présentation des
orientations stratégiques de la direction pour la sécurité de l’information. La norme donne
une approche pragmatique pour la création de la politique de sécurité informatique. Elle
insiste sur son importance pour la motivation des acteurs du SMSI.

� Elaborer les référentiels et les procédures de sécurité de l’information (9.2.4) par la
sollicitation des acteurs de l'organisme qui ont un rôle dans la sécurité informatique pour
un travail d'équipe en vue de créer les standards et les procédures de sécurité
informatique. Ils s'appuieront notamment sur les normes ISO/IEC 27001 et
ISO/IEC 27002 pour leur production de documents. Le fruit de ce travail donne les
mesures de sécurité à mettre en place dans l'organisation.

� Créer des mesures de sécurité pour la protection physique et l'exploitation Informatique et
Télécom (9.3) en précisant les mesures techniques détaillées de sécurité informatique en
faisant le lien avec la sensibilisation à la sécurité informatique et en mettant aussi l'accent
sur l'intégration des mesures de sécurité dans les processus existants de l'organisme.

� Planifier les revues de direction (9.4.1) pour obtenir le soutien de la direction et pour
vérifier l'adéquation du SMSI au besoin métier de l'organisme. La norme donne une
approche pratique pour ces revues de direction. Elle fait le lien avec le besoin de tableaux
de bords et d'audits internes du SMSI.

� Définir les actions de sensibilisation et de formation à la sécurité informatique (9.4.2) en
détaillant les formations indispensables aux acteurs du SMSI. Elles doivent aider à obtenir
leur adhésion et leur faire acquérir les compétences pour mettre en œuvre les mesures de
sécurité. La norme détaille les thèmes à aborder, insiste sur le besoin de mettre à jour les
formations et de contrôler la participation des utilisateurs.

� Produire le plan projet final pour le déploiement du SMSI (9.5) en précisant les acteurs,
les outils, les méthodes et les tâches planifiées qui permettront une mise en place réussie
du SMSI.

Etude de la norme ISO/IEC 27003 15 / 18 © CLUSIF 2011

Ce chapitre éclaire les activités nécessaires pour aboutir à une mise en place réussie de la
phase de déploiement du SMSI.

Les annexes donnent au lecteur des informations pour aller dans le détail de ces activités.

Le point de vue du Groupe de travail : Ce chapitre apporte une aide
intéressante pour la définition de la politique de sécurité du SMSI.
Toutefois, au niveau des exigences de rédaction de la documentation
associée à la mise en place du SMSI, elle se contente de paraphraser
l’ISO/IEC 27001.

Etude de la norme ISO/IEC 27003 16 / 18 © CLUSIF 2011

6. Conclusion

C’est par l’appropriation de la méthode mise en œuvre et de ses résultats, en l’intégrant dans
un vrai processus d’amélioration continue, que la norme ISO/IEC 27001 apporte une
nouveauté (en obligeant à en faire des utilisations plus formalisées : savoir-faire). Elle
propose également une validation externe (la certification, faire savoir) permettant d’établir la
motivation au sein de l’organisation comme la confiance auprès de ses partenaires.

ISO/IEC 27003 est un guide d’implémentation pour un SMSI. Cette norme est centrée sur la
réalisation d’un plan pour implémenter le SMSI et insiste sur la démarche d’approbation de la
direction de l’organisation. Il s’agit d’une approche certes limitée essentiellement à la phase
PLAN mais qui facilite l’obtention des investissements initiaux, tout en risquant d’entraîner
un retard dans la réalisation du SMSI lui-même.

Cette approche n’est pas développée dans la norme ISO/IEC 27001, qui mentionne
l’engagement de la direction comme étant précédemment acquis, et qui se focalise sur les
phases de la démarche PDCA (Planifier, Développer, Contrôler, Améliorer) comme si elles
étaient « naturelles » dans l’esprit des responsables. Le concept d’amélioration continue
formalisé par ISO/IEC 27001 étant novateur, ISO/IEC 27003 peut être utile pour en préparer
la réalisation et en obtenir le financement sur le long terme.

Une des difficultés de compréhension de la norme ISO/IEC 27003 est que celle-ci est
ambiguë car elle peut être comprise comme une aide à l’étape préalable à la mise en place du
SMSI, consistant à obtenir l’approbation du management pour le projet alors qu’elle se veut
être une aide à la mise en place une fois cette décision prise.

Un schéma, modélisant les activités et
entrées/sorties décrites dans la norme
ISO/IEC 27003, a été réalisé par le groupe
de travail, et est disponible en
téléchargement à l’adresse ci-dessous.

.

http://www.clusif.asso.fr/fr/production/ouvrages/pdf/CLUSIF-2011-Modelisation-ISO-27003.pdf

L ’ E S P R I T D E L ’ É C H A N G E

CLUB DE LA SÉCURITÉ DE L'INFORMATION FRANÇAIS
11, rue de Mogador

75009 Paris
� 01 53 25 08 80

clusif@clusif.asso.fr

Téléchargez les productions du CLUSIF sur

www.clusif.asso.fr

