
Faciliter la conformité au RGPD
La protection des données avec une 

cybersécurité à l’état de l’art 


MENTIONS LÉGALES
Les informations générales sont fournies dans ce document à titre d'information et de sensibilisation. Elles ne constituent en aucun cas des conseils d'ordre juridique. 

Les informations fournies ne s'appliquent pas à toutes les situations et ne reflètent pas toujours une situation actualisée. Aucun des éléments présentés ne doit être 

appliqué tel quel sans validation juridique par rapport aux spécificités, faits et conditions réelles des cas d'application. Trend Micro se réserve le droit de modifier le 

contenu de ce document sans notification au préalable.

La traduction française de ce document est proposée à titre pratique uniquement. La précision et la stricte conformité de la traduction par rapport à la version 

originale n'est pas garantie. En cas d'incompréhension ou de doute, merci de vous référer à la version originale de ce document. Toute différence entre la version 

traduite et originale n'engage aucunement la responsabilité de Trend Micro, ni celle du traducteur.

Bien que tous les efforts aient été réalisés pour présenter des informations précises et à jour, Trend Micro ne peut garantir l'exactitude et l'exhaustivité des informations 

fournies. En utilisant ce document, vous acceptez de le faire en assumant toutes les responsabilités et risques qui y sont liées. Trend Micro s'exonère de toute 

responsabilité et garantie, implicite ou explicite. Trend Micro, ainsi que les différentes parties impliquées dans la création, la production, la traduction et la fourniture 

de ce document s'exonèrent de toute responsabilité vis-à-vis de dommages pouvant résulter de l'application et de l'utilisation de ce document, et des éventuelles 

erreurs ou omissions. Toutes les informations de ce document sont fournies en l'état. Données non contractuelles.


Sommaire

Les incidences du RGPD

6

Synthèse

4

Plein feux sur le Règlement 
Général sur la Protection 
des Données (RGPD)

5

RGPD : de nouveaux 
risques ?

10

Vers la mise en conformité

12

La protection des données 
par défaut

14

La cybersécurité au prisme 
du RGPD

16

Une sécurité intelligente, 
optimisée et connectée

19

Trend Micro vous 
accompagne

20

Se conformer au RGPD 
dès à présent

22


4 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

Synthèse
Avec une entrée en vigueur dans moins d'un an, le Règlement Général sur la Protection des Données (RGPD 

ou GDPR pour General Data Protection Regulation) est un défi majeur pour nombre d'organisations tenues de 

protéger les données personnelles des citoyens de l'Espace Economique Européen. Sans préciser clairement 

comment protéger les données, le RGPD n'est pas une norme technologique et n'encourage aucune approche 

technologique précise. Il invite néanmoins à s'interroger sur comment initier et gérer la mise en conformité. 

Pour éclairer les organisations sur le rôle de la cybersécurité dans le contexte du RGPD, ce livre blanc 

dresse un panorama du règlement et propose un framework pour accompagner la mise en conformité. Ce 

document se penche notamment sur la notion d'état de l'art en matière de cybersécurité et de ses avantages 

pour les organisations souhaitant associer les différentes briques nécessaires à la conformité. Pour aider les 

professionnels de l'informatique et de la conformité qui participent au projet RGPD, nous dévoilons la recette 

d'une stratégie pertinente de cybersécurité, ainsi que la contribution essentielle de Trend Micro sur ce sujet.

L'essentiel

• Nouvelles obligations, nouveaux droits. Toutes les organisations dans le monde qui recueillent et 
analysent des données personnelles de citoyens de l'UE sont tenues de se conformer au RGPD qui leur 
impose de nouvelles obligations et confère de nouveaux droits aux citoyens.  

• Une protection dès la conception. La protection doit être prise en compte dès les phases amont des 
actions et projets impliquant des données personnelles. La confidentialité devient ainsi prioritaire dès le 
design des technologies, processus et systèmes d'informations.

• Des amendes dissuasives. Les infractions à la réglementation peuvent aboutir à de lourdes amendes, 
un impact délétère en matière d'image de marque, la mise à l'arrêt des processus de traitement de données 
et des actions juridiques de la part des individus.

• De multiples parties prenantes. La conformité au RGPD, au carrefour du juridique et de la conformité, 
de la gestion des données et de la technologie rassemble différents profils sur l'ensemble de l'organisation.

• Pas recette miracle. Tout plan projet implique différentes tâches : un mapping de données, un état 
des lieux de la conformité, l'identification des problématiques de gouvernance et de responsabilité, un 
examen des pratiques de gestion des données et davantage.

• L'état de l'art de la cybersécurité.  La cybersécurité doit être intelligente, optimisée et interconnectée. 
Elle doit être multicouche tout en favorisant une intégration large, des analyses pertinentes, le partage de 
données de menaces entre des solutions de sécurité collaborant entre elles, une prise en charge en temps 
réel des incidents, ainsi qu'une visibilité centralisée. La notion d'état de l'art, dynamique et évoluant dans 
le temps, est essentielle pour définir pour une stratégie pérenne de conformité au RGPD.


5 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

1. Le RGPD s'applique en fait l'Espace Économique Européen (états de l'UE ainsi que l'Islande, le Liechtenstein et la Norvège).

Pleins feux sur le RGPD 
Au cours des récentes décennies, la confidentialité des données a imposé nombre de défis sur l'ensemble de 

l'Europe. Le land allemand de Hesse a mis en œuvre la toute première loi de protection des données dans le monde 

en 1970, suivi par d'autres länder allemands et pays européens. En 1995, la Communauté Européenne, l'ancêtre 

de notre actuelle Union Européenne, a promulgué une directive sur la protection des données dans un souci 

d'harmoniser les législations nationales et de faciliter les échanges commerciaux en Europe. Cependant, les états 

membres de l'Union Européenne ont mis en œuvre cette directive de différentes manières, instituant des cadres 

réglementaires nationaux sources d'incohérences entre les états. Fruit d'un travail mené sur 4 ans, le Réglement 

Général sur la Protection des données (RGPD), adopté en avril 2016, vise à normaliser la législation sur la 

protection des données à l'échelle de l'UE1 et à l'actualiser en y intégrant de nouveaux cas d'usage. Le RGPD, en 

vigueur dès le 25 mai 2018, incite les organisations, grandes, moyennes et petites, à revoir leurs processus de 

contrôle des données et à établir un plan d'actions de conformité.

Afin d'assurer un niveau cohérent de protection des 
personnes physiques dans l'ensemble de l'Union, 
et d'éviter que des divergences n'entravent la libre 
circulation des données à caractère personnel au 
sein du marché intérieur, un règlement est nécessaire 
pour garantir la sécurité juridique et la transparence 
aux opérateurs économiques, [...], pour offrir aux 
personnes physiques de tous les États membres un 
même niveau de droits opposables et d'obligations et 
de responsabilités[...]
Source : extrait du considérant 13 du Règlement Général sur la Protection des Données,  27 avril 2016

“

“


6 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

Les incidences du RGPD
Les nouvelles règles et obligations du RGPD sont un bouleversement pour toute organisation gérant des données 

personnelles. Ce règlement est opposable à toutes les entreprises, au sein et en dehors de l'UE, qui traitent des 

données personnelles de ressortissants de l'UE.  Les responsables du traitement - ceux qui définissent les objectifs 

et les moyens du traitement des données - tout comme les sous-traitants - ceux qui stockent, numérisent et 

gèrent l'information pour le compte des responsables - gèrent des volumes importants de données personnelles 

réglementées par le RGPD. Le règlement sera appliqué de manière idoine au sein de chaque état membre, 

aboutissant ainsi à des nouvelles obligations pour les entreprises vis-à-vis des citoyens de l'UE.

Droit à l’ information et 
au consentement explicite

Acceptation 
du pro�lage

Droit à 
l'oubli

Noti�cation 
des violations

Délégué à la 
Protection des Données

Analyse d'impact sur la
 con�dentialité

Codes de 
conduite

Périmètre 
élargi

Droit à la portabilité 
des données

État de l'art 
de la 

cybersécurité


7 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

Notification 
des violations

Périmètre élargi

Codes de 
conduite

Délégué à la 
Protection des 
Données (DPD)

Analyse d'impact 
sur la

 confidentialité

Les violations de données personnelles doivent être notifiées aux autorités de 
contrôle Les individus impactés doivent également être notifiés si leurs droits 
et libertés sont en péril.

Le RGPD s'applique à toutes les entités, au sein et à l'extérieur de l'UE, gérant 
les données de citoyens de l'UE et redéfinit plus précisément la notion de 
données personnelles.

Des codes de conduite généraux ou sectoriels offrent aux organisations des 
conseils avisés en matière de protection des données.

Les organisations sont tenues de nommer un DPD (DPO en anglais), en in-
terne ou externalisé, en charge de la conformité des traitements de données.

Ces analyses identifient les risques pesant sur la confidentialité des données 
personnelles lors de leur collecte, de leur traitement et de leur divulgation.

Obligations pour les organisations

Droits des individus

Droit à 
l'information et 

au consentement 
explicite

Les individus ont le droit d'être informés de la période de conservation de 
leurs données personnelles, de retirer leur consentement à tout moment et de 
déposer plainte.

Droit à la portabi-
lité des données

Droit à l'oubli

Acceptation du 
profilage

État de l'art de la 
cybersécurité

Les individus peuvent exiger une copie de leurs données dans un format 
structuré et commun, à des fins de transfert vers un tiers.

Les individus peuvent exiger la suppression de leurs données personnelles 
auprès de plusieurs responsables du traitement, sans justification.

Les individus ont le droit de ne pas être l'objet de décisions fondées unique-
ment sur le profilage.

Des méthodes, processus et technologies sophistiquées pour garantir l'état 
de l'art en matière de cybersécurité.

Protection des données dès la conception


8 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

 Envergure internationale du RGPD et preuve de conformité

Lothar Determann, avocat et expert de la réglementation en matière de confidentialité et de vie privée, 

analyse le périmètre d'application du RGPD et dévoile un extrait de la troisième édition de son ouvrage 

Field Guide to International Data Privacy Law Compliance disponible d'ici la fin de cette d'année :

"En mai 2018, le nouveau Règlement Général sur la Protection des données (RGPD) rentrera en vigueur au 

sein de l'Espace Economique Européen (EEE) et s'appliquera à toutes les organisations. Celles situées en 

dehors de l'EEE relèveront de ce règlement si elles gèrent des données personnelles de citoyens de l'EEE. 

Le RGPD, nouvelle mouture majeure des lois européennes de protection des données depuis 1995, impose 

des amendes draconiennes et multiplie les défis : 

• Les entreprises sont tenues d'évaluer l'impact de leurs traitements de données sensibles et de 

documenter, selon des formats définis, l'ensemble des activités de traitement et des efforts de mise 

en conformité. Les catégories de données et de sujets des données, les objectifs de traitement, les 

destinataires, les transferts internationaux et mesures de protection associées, les délais de conservation 

et les mesures de sécurité organisationnels doivent être documentés (Art. 5, 30, 35).  Les organisations 

sont tenues de documenter toute preuve de conformité, tout en identifiant et palliant les carences.

• Les entreprises hors de l'EEE doivent désigner un représentant au sein de l'EEE, ce qui les expose 

davantage aux juridictions locales.

• Les entreprises doivent disposer de programmes de conservation et de suppression des données, pour 

se conformer à des règles plus strictes d'accès, de rectification et d'effacement de données.

• Les déclarations de confidentialité des données des entreprises doivent être plus détaillées avec 

l'identité et le contact du responsable des données (et de son représentant pour les entreprises hors 

de l'EEE), le contact du Délégué à la Protection des Données, l'objectif et le cadre légal des traitements 

de données, l'intérêt légitime du responsable du traitement ou d'un tiers qui justifie le traitement, les 

destinataires ou catégories de destinataires, l'existence ou l'absence d'une décision de la Commission 

en cas de transfert international de données ainsi que les mesures de protection associées.

Au-delà du RGPD, les entreprises devront continuer à se conformer aux lois nationales de protection des 

données. Contrairement à la Directive de 1995 sur la protection des données, le RGPD s'applique directement 

et sans transposition en une loi nationale. La législation nationale peut néanmoins imposer des règles 

supplémentaires ou plus strictes et s'applique jusqu'à abrogation effective. Plus de 50 sections du RGPD 

permettent aux pays de mettre en œuvre des règles plus draconiennes ou détaillées sur différents sujets. Le 

RGPD vise à harmoniser la réglementation en matière de protection des données et cet objectif sera tenu si 

les membres de l'EEE retirent leurs lois existantes en faveur du RGPD. Il est néanmoins probable que certains 

états conserveront leurs lois, d'où des interrogations sur le niveau de préemption et d'harmonisation. Enfin, 

la sortie du Royaume-Uni de l'Union Européenne alimente l'incertitude, avec un cadre législatif différent au 

sein de l'une des plus grandes juridictions en Europe de par sa population et son économie.

Avis d'expert

Lothar Determann, 
Expert en confidentialité des données


9 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

L'idée que “les données sont le nouvel or noir” gagne en popularité dans le monde du commerce électronique 

et en ligne. Mais faire fortune avec les données est complexe, ces dernières étant trop souvent brutes, partielles, 

cloisonnées et difficiles à localiser au sein d'une organisation.  La notion de "Data Centricity", à savoir une approche 

orientée données, implique un ensemble intégré et pertinent de données, dans le bon format, et qui sera 

soumis à des traitements analytiques pour en extirper une visibilité décisionnelle et, in fine, de réels avantages 

concurrentiels. Dans le cadre du RGPD, les citoyens de l'UE sont propriétaires de leurs données personnelles et 

ne font que les "prêter" aux entreprises. Ils sont préoccupés par l'utilisation de leurs données et plus enclins à se 

rapprocher d'organisations qui leur inspirent confiance et leur garantissent une confidentialité optimale. Pour 

éviter tout impact négatif des traitements des données sur les droits des individus et garantir une protection 

permanente des données, le RGPD se réfère à l'état de l'art de la cybersécurité, basée sur de bonnes pratiques et 

des technologies en constante évolution, qui se déploient en différentes couches de sécurité pour juguler le plus 

grand nombre de risques, parmi lesquels :

Accès ou manipulation
prohibé par

un tiers

Traitement prohibé 
ou illicite des données

Vol, perte fortuite,
dommages ou

destruction

Divulgation 
prohibée

Pour les organisations mondiales, le RGPD harmonise un cadre réglementaire aujourd'hui disparate à l'échelle 

de l'UE, pour ainsi unifier la réglementation de protection des données, avec des conséquences en matière 

de sécurité des données et sur le métier pour les grandes organisations. Le règlement impose également aux 

petites et moyennes entreprises (PME) de gérer leurs flux, transferts et processus de données pour garantir leur 

conformité réglementaire. À l'instar de leurs homologues plus larges, les PME sont tenues de mesurer les risques 

de leurs pratiques métiers sur la vie privée des individus, d'aligner leurs intérêts sur ceux des individus et de 

fournir les documents qui garantissent que ces considérations sont prises en compte lors des processus de prise 

de décision. Les organisations de moins de 250 collaborateurs bénéficient d'exemptions dans le cadre du RGPD, 

compte tenu du risque plus faible qu'elles représentent par rapport à des entités plus importantes.  Dans ce 

contexte, les autorités de contrôle de chaque pays sont encouragées à prendre en compte les spécificités des 

PME lors de la mise en œuvre du RGPD. À titre d'exemple, les organisations de moins de 250 collaborateurs sont 

exemptées de la tenue d'un registre des activités de traitement. Les états membres peuvent décider si les PME 

sont tenues de nommer un Délégué à la Protection des Données.


10 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

RGPD : de nouveaux 
risques ?
Tout projet de conformité au RGPD doit intégrer les tendances technologiques et les usages émergeant sur le 

marché. Dans un environnement IT traditionnel, les données personnelles résident dans un périmètre connu. 

Mais alors que l'Internet des Objets, la mobilité et le cloud se généralisent, les données et les flux associés se 

disséminent sur de multiples environnements : identifier les données devant être sécurisés devient alors un défi 

et leur protection effective est plus complexe compte tenu d'une faible visibilité.

Dans son rapport annuel 2016 sur les violations de données (Data Breach Study), le Ponemon Institute estimait que 

le coût d'une violation de données pouvait atteindre jusqu'à 4 millions de dollars US par incident, soit un bond de 

29% par rapport à 20132.  Les facteurs de coût sont multiples, qu'il s'agisse des investigations, des restaurations, 

des expertises post-incidents, de la notification des personnes impactées, du support, etc. Les amendes élevées 

qu'impose le RGPD en cas d'infraction constituent un vecteur supplémentaire de coût. Le règlement prévoit deux 

niveaux de pénalités financières qui pèsent lourdement sur les entreprises. Pour évaluer le coût potentiel d'une 

violation de données dans le contexte du RGPD, le graphique ci-dessous se base sur la probabilité d'une violation 

et sur la taille de l'entreprise.  

Le coût d’une violation 
de données en 2016

$4M
ressort en moyenne à

par incident 
 Source : Annual Data

Breach Study,
Ponemon Institute

Deux niveaux 
de pénalités 
financières

 en cas 
d’infraction

Niveau 1 : EUR 10 000 000 ou 2% 
du C.A. mondial, le montant le 
plus élevé étant retenu

1

Niveau 2 : EUR 20 000 000 ou 4%
du C.A. mondial, le montant le 
plus élevé étant retenu

2

Le montant des amendes imposées par le RGPD peut peser sur la viabilité d'une entreprise, mais ces amendes 

restent discrétionnaires plutôt qu'obligatoires dans nombre de pays européens. Les amendes infligées par les 

autorités de contrôle nationales seront en effet associées à la capacité d'une organisation à prouver son intention 

de se conformer au RGPD.


11 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

Montant des amendes
4% du chi�re d’a�aires annuel (USD)

Analyse du risque
coût potentiel = probabilité de réalisation x montant des amendes

Probabilité de réalisation
Source : Trend Micro Ransomware Report
et sources externes pour les petites entreprises

40M

400K

20K

30% 40% 60% 100%

USD 40 000 000 x 30% = USD 12 000 000

GRANDE ENTREPRISE

USD 4 000 000 x 40% = USD 1 600 000

ENTREPRISE INTERMÉDIAIRE

USD 20 000 x 60% = USD 12 000

PETITE ENTREPRISE

Grande entreprise - CA : USD 1 milliard/an

Entreprise moyenne - CA : USD 1 million/an

Petite entreprise - CA : USD 500 000/an

 Les conséquences d'une infraction ne se limitent pourtant pas à des pénalités financières et peuvent aboutir à la 

suspension des traitements de données, ce qui serait catastrophique pour les processus métiers qui en dépendent. 

Le RGPD accorde aux individus de nouveaux droits essentiels dont le non-respect peut entraîner des plaintes et 

donc des répercussions financières supplémentaires. Enfin, c'est l'impact sur l'image de marque qui doit être pris 

en compte, d'autant que les clients exigent des organisations qu'elles traitent leurs données en toute régularité 

et répondent favorablement à leurs demandes de suppression et de transfert de données.

WannaCry : un coup de semonce par rapport au RGPD

En mai 2017, le ransomware Wannacry a piégé nombre d'organisations dans le monde, jusqu'à mettre 

à l'arrêt leurs opérations, en chiffrant les données corporate (données personnelles notamment) sur 

les systèmes vulnérables, et avec demande de rançon à clé. Cette épidémie a fait la une de médias 

internationaux et illustre la vulnérabilité de nombre d'organisations face aux attaques sophistiquées.  

Un tel chiffrement frauduleux des données relève-t-il d'une violation de données personnelles telle que 

définie par le RGPD ? La réponse est OUI, l'article 4.12 décrivant un tel incident comme “une violation 

de la sécurité entraînant, de manière accidentelle ou illicite, la destruction, la perte, l'altération, la 

divulgation non autorisée de données à caractère personnel transmises, conservées ou traitées d'une 

autre manière”. D'où une autre interrogation : l'organisation victime serait-elle poursuivie et pénalisée 

financièrement si un incident de type WannaCry se réitère après l'entrée en vigueur du RGPD ? 

Probablement, puisque les victimes n'ont pas patché la vulnérabilité SMB de Windows exploitée par 

le ransomware. Bien sûr, le RGPD n'exige pas explicitement des organisations qu'elles mettent à jour 

leur système, mais il s'agit d'une bonne pratique pour prévenir tout exploit. En l'absence de patching 

ou de technologie de virtual patching, il n'est guère simple de convaincre les autorités de contrôle que 

tous les efforts ont été mis en œuvre pour protéger les données personnelles. La responsabilité de 

l'organisation victime pourrait donc bien être engagée.


12 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

Vers la mise en conformité
Selon l'analyste Gartner , au 25 mai 2018, moins de 50% des organisations impactées seront en parfaite conformité 

au RGPD3. Dans la même veine et soulignant une méconnaissance du règlement, une enquête menée par Trend 

Micro en 2017 indique que 67% des entreprises interrogées ignorent le montant des amendes et l'étendue des 

sanctions prévues par le RGPD en cas d'infraction, tandis que 42% d'entre elles se disent confuses quant à la 

définition exacte d'une donnée personnelle (elles ignorent notamment qu'une base de marketing email est 

susceptible d'héberger des données personnelles). Si ces chiffres parlent d'eux-mêmes, la possibilité d'assurer la 

conformité dans les délais impartis reste néanmoins possible. 

Avis d'expert

Le projet de conformité implique des profils opérationnels, techniques et juridiques, avec comme 

chef du projet le Délégué à la Protection des Données (DPD ou DPO pour Data Protection Officier), un 

nouveau rôle imposé par le RGPD. Dans son rôle transversal, le DPD, qu'il s'agisse d'un collaborateur ou 

d'un partenaire externe, est tenu de collaborer étroitement avec les parties prenantes, en bénéficiant 

d'un support total de la direction générale pour mobiliser les ressources nécessaires et donner la 

priorité au projet. Les organisations, selon leur taille, leur secteur d'activité et leurs spécificités, doivent 

personnaliser leur programme de conformité. Pour la majorité des entreprises, l'application des 

dispositions du RGPD mobilise des ressources organisationnelles importantes et entraîne une évolution 

des processus de données ainsi qu'un investissement dans des technologies de sécurité. Aucune 

technologie ou processus seul n'assurera la conformité et les trois domaines suivants doivent être pris 

en compte : 

Le RGPD impose de nouvelles exigences aux 
professionnels du droit et de la conformité. Nombre 
d’organisations doivent nommer un Délégué à la 
Protection des Données (DPD), un rôle clé pour 
assurer la conformité. Environ 28 000 DPD devraient 
être nommés en Europe. Les infractions au RGPD sont 
susceptibles d’induire des amendes records, jusqu’à 
4% du CA total de l’entreprise. En�n, l’accent mis sur 
la responsabilité implique une gouvernance des 
données plus proactive et robuste : les organisations 
sont ainsi tenues de revoir leurs règles de 
con�dentialité pour les rendre plus compréhensibles.

Juriste/Conseil juridique
Responsable de la con�dentialité
Responsable de la gestion des risques
Responsable de la conformité

JURIDIQUE  & CONFORMITÉ

Les dispositions du RGPD invitent à repenser les 
méthodes de conception et de gestion des 
technologies. Des analyses de risque documentées 
s’imposent lors du déploiement de nouveaux 
systèmes et technologies. Les violations de données 
devront être noti�ées dans les 72 heures après 
identi�cation, ce qui exige de revoir les procédures 
de prise en charge des incidents. Le principe de la 
protection par défaut est inscrit dans la loi, tandis 
que les analyses d’impact sur la con�dentialité 
devraient se généraliser au sein des entreprises dans 
les années à venir. De plus, les organisations sont 
invitées à se pencher sur des méthodes et 
technologies telles que le masquage, l’anonymat et  
le chi�rement des données.

DSI
RSSI
Directeur informatique

TECHNOLOGIE

Les collaborateurs et équipes en charge de la gestion 
des données doivent relever le dé� de proposer une 
visibilité claire et une traçabilité sur les données 
stockées et en transit. Il s’agit de mieux comprendre 
les données étant recueillies et stockées, pour ainsi
respecter les nouveaux droits attribués aux citoyens 
en matière de suppression et de portabilité de 
leurs données.

Directeur de la gestion des données
Directeur des opérations
Directeur marketing
Responsable des données
Responsable de la stratégie digitale

DONNÉES


13 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

C'est la raison pour laquelle les grands noms du conseil comme Deloitte privilégient une approche 

basée sur un framework de tâches plutôt que d'opter sur une technologie en tant que solution "miracle". 

C'est dans cet état d'esprit que les organisations doivent mettre en œuvre un plan d'actions pertinent 

au plus vite. La liste ci-après, non exhaustive, définit les actions de conformité à mettre en œuvre :

Les organisations doivent décliner les nombreuses dispositions du RGPD en des ensembles d'exigences 

plus simples à gérer, puis définir un résultat cible pour chacun d'entre eux et des objectifs concrets à 

atteindre pour le 25 mai 2018.  Cette approche doit également intégrer les résultats attendus sur le long 

terme, compte tenu des évolutions du cadre réglementaire de la confidentialité des données. Il s'agit 

enfin de rassembler toutes les parties prenantes du projet et de clarifier leurs responsabilités dans la 

mise en œuvre du projet, de statuer sur le niveau de risque accepté par l'organisation et de définir le 

périmètre du projet. La tâche n'est pas simple compte tenu du profil et des points de vue de chacun.

En effet, les divergences entre les acteurs du projet seront au rendez-vous : les équipes juridiques 

s'attendent à ce que leur entreprise pilote le projet de conformité à l'aune de leur interprétation 

légale du règlement, tandis que les responsables métiers s'intéressent davantage aux réalisations sur 

leur périmètre métier. Les attentes des professionnels du juridique, de la gestion des risques et de la 

conformité doivent converger avec celles des acteurs des processus métiers et des systèmes, pour ainsi 

s'accorder sur les besoins et les résultats.

Sensibilisation des équipes

Les parties prenantes doivent être 
sensibilisées au RGPD et aux impacts sur 
l’organisation. Les éléments clés du projet 
doivent être compris par la direction 
générale qui doit valider et légitimer le 
projet et les chagements induits.

État des lieux

Un état des lieux doit être dréssé pour 
identi�er le degré de préparation de votre 
organisation vis-à-vis des dispositions du 
RGPD, ainsi que les e�orts de conformité 
requis.

Inventaire et mapping
des données 

Un inventaire des données personnelles 
receuillies doit être dressé. Les modalités 
de partage et de contrôle des données 
doivent être identi�ées. Les autorités de 
contrôle s’attendent à ce que de telles 
informations leurs soient fournies si 
besoin est.

Capitalisez sur le RGPD pour dé�nir une 
approche holistique à la con�dentialité. 
Avez-vous nommé un DPD ? Quelles sont 
les responsablité de chacun ? Comment 
faire le lien entre di�érents domaines 
métier pour gérer les risques de 
con�dentialité sur le long terme ?

Gouvernance

Juridique & conformité

Les méthodes de recueil du 
consentement doivent être repensées. 
Les déclarations de con�dentialité 
doivent être mises à jour pour déterminer 
les modalités de preuve de la conformité.

Technologies

La con�dentilité par défaut doit être le fer 
de lance des technologies et processus 
déployés. Les procédures de gestion des 
violation doivent être pertinentes, tandis 
que le masquage et le chi�rement des 
donénes doivent être étudiés.

Votre organisation doit disposer d’une 
gourvernance des données pertinente 
pour prendre en charge les nouveaux 
droits accordés aux individus, en matière 
d’e�acement et de portabilité des 
données notamment.

Données

Peter Gooch 
Partner, Deloitte Cyber Risk Services


14 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

La protection des données par 
défaut
La protection des données par défaut, fil rouge du plan d'actions, implique d'intégrer la confidentialité des 

données dès les phases amont d'un projet. Les processus et technologies de confidentialité doivent donc être 

une priorité dès la phase de design des technologies et systèmes d'informations. 

Selon l'article 25 du RGPD, les mesures techniques et organisationnelles de protection des données personnelles 

doivent être adaptées au risque présenté : plus ce risque est important, plus les mesures prises par le responsable 

du traitement ou le sous-traitant doivent être rigoureuses. Le RGPD évalue la notion de risque selon des critères 

de protection liés à la nature, au périmètre, au contexte et aux objectifs d'un traitement de données. De plus, 

la réglementation fait le lien entre le niveau de risque et les mesures prises pour préserver les droits et libertés 

des individus. Avec cette approche, l'impact d'une violation de données personnelles sur les individus devient 

un critère essentiel d'évaluation des risques. Si la protection par défaut constitue un défi majeur pour les 

organisations dont les différentes équipes sont peu habituées à collaborer entre elles, ce principe doit néanmoins 

être une priorité pour les équipes marketing et de cybersécurité lorsqu'elles conçoivent et déploient de nouvelles 

applications métier.

Trop souvent, lorsque les professionnels de la sécurité 
et de la gestion des risques rencontrent un défi majeur, 
ils comptent sur une seule technologie pour y répondre. 
Une telle technologie n'existe pas en matière de sécurité 
des données. Il s'agit plutôt d'opter pour un cadre qui 
définit les méthodes pour identifier, classifier, analyser 
et, in fine, protéger les données à l'aide de processus 
de sécurité et de fonctions techniques, adossés sur 
une culture du respect et de la valorisation de la 
confidentialité.

Source : Forrester, "Protect Your Intellectual Property And Customer Data From Theft And Abuse", Stephanie Balaouras, 12 juillet 2017

“

“


15 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

Cartographier les données de manière pertinente

Au démarrage d'un projet de conformité, les organisations doivent analyser leurs ressources corporate et 

identifier les référentiels, processus et échanges de données, pour ainsi définir le périmètre des données 

à protéger. La tâche est considérable et parfois décourageante : les données, autrefois hébergées au 

sein des réseaux traditionnels, ont désormais migré vers des équipements mobiles, des objets connectés, 

le cloud public ou encore les environnements des partenaires et sous-traitants. Dans ce contexte, la 

technologie devient précieuse. La prévention des pertes de données (ou DLP pour Data Loss Prevention) 

est une fonction qui analyse les applications, les systèmes, les équipements et autres systèmes tels que 

les messageries, les serveurs SharePoint de Microsoft, les serveurs de fichiers et les applications SaaS 

comme Microsoft Office 365 pour identifier les données personnelles. Ces analyses utilisent des modèles 

contenant des formats, mots-clés et expressions devant être recherchés, pour identifier les données 

de carte de paiement, les adresses personnelles ou les numéros de sécurité sociale notamment. Cette 

automatisation accélère l'identification des données, le taux de faux-positifs étant minimal. 

Une carte de données pertinente ne se limite pas qu'aux données personnelles stockées. Les données 

transférées, notamment entre systèmes, au sein d'une organisation ou avec un tiers, doivent également 

être répertoriées pour une visibilité optimale. À cette étape, l'équipe projet peut définir les actions 

nécessaires à la confidentialité des données. De nouveau, la DLP présente des atouts, en surveillant 

en permanence toute divulgation suspecte de données. La DLP est-il pour tant la recette miracle ? Pas 

vraiment, à vrai dire. Comme le précise Forrester, les organisations doivent considérer la conformité 

dans un contexte plus large d'actions et de technologies. La DLP est donc essentielle mais les éléments 

suivants doivent être pris en compte :

• La DLP, souvent considérée comme intrusive, n'est pas tolérée dans certains pays membres de l'UE 

soucieux de protéger la confidentialité des collaborateurs. Il s'agit donc de définir précisément ce qui 

peut être surveillé ou pas. 

• D'autre part, pour assurer la confidentialité, la DLP doit s'adosser à des bonnes pratiques. Il s'agit 

notamment de centraliser les données personnelles, autant que faire se peut, afin de restreindre 

le périmètre des données devant être protégées et de mettre en place des contrôles d'accès et des 

stratégies efficaces de sauvegarde. 

• Enfin, la DLP doit être associée à d'autres technologies pour un niveau de sécurité maximal. Parmi ces 

technologies : le chiffrement, la détection des violations de données, le monitoring de l'intégrité des 

fichiers, le monitoring applicatif et la gestion des vulnérabilités/intrusions. 

En conclusion, si la DLP est essentielle à la conformité au RGPD, une seule technologie ne peut répondre 

à tous les défis, ce qui implique de déployer de multiples couches de sécurité.


16 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

La cybersécurité au prisme du 
RGPD
Le RGPD aborde le sujet de la sécurité des réseaux et de l'information. Le considérant 49 du Règlement s'intéresse 

à la capacité d'un réseau ou d'un système d'informations à juguler les événements accidentels et les actions 

malveillantes qui nuisent à la disponibilité, l'authenticité, l'intégrité et la confidentialité des données personnelles 

stockées ou en transit. Les accès prohibés aux données personnelles et leur divulgation non autorisée sont des 

problématiques majeures qui exigent des responsables du traitement et des sous-traitants d'évaluer les risques 

associés, d'y adapter le niveau de sécurité et de restreindre le traitement des données personnelles au périmètre 

strictement nécessaire à leurs métiers. 

Le RGPD encourage une protection des données par défaut qui incite les organisations à mettre en œuvre des 

mesures techniques et organisationnelles adéquates. Tout système lié au traitement des données personnelles 

doit intégrer la sécurité dès sa conception. À titre d'exemple, l'article 32 valide la pseudonymisation et le 

chiffrement en tant que fonctions pour protéger les données personnelles, la divulgation d'éléments inintelligibles 

n'impactant pas les individus. Des analyses d'impact sont exigées lorsqu'un type de traitement, en particulier s'il 

utilise de nouvelles technologies, engendre un risque élevé pour les droits et libertés individuelles. Cette analyse 

doit intégrer les mesures envisagées pour maîtriser les risques, protéger les données personnelles et prouver la 

conformité (article 35). 

Le RGPD reconnaît la légitimité des technologies de sécurité des données, ce qui implique de prévenir les accès 

prohibés aux réseaux et aux données, ainsi que les malware et les cyberattaques. En d'autres termes, cela revient 

à déployer des technologies de cybersécurité.

 L'état de l'art est un impératif
Les articles 25 et 32 mettent en avant la notion de l'état des connaissances, retranscrit dans ce document par 

"état de l'art". Mais qu'entend-on exactement par l'état de l'art ? Selon, Wikipédia, "l'état de l'art est l'état des 

connaissances dans tout domaine donné (scientifique, technique, artistique, médical, etc.) à un instant donné". 

Cette définition introduit l'idée de temps et induit que l'état de l'art varie dans le temps : l'état de l'art actuel ne le 

sera donc plus à une date ultérieure. En matière de cybersécurité, c'est l'innovation qui permet un développement 

continu des méthodologies et technologies de sécurité efficaces. Quant aux méthodologies, les organisations 

sont incitées à tirer parti des recommandations des autorités existantes : la CNIL4 en France, l'ICO5 au Royaume-

Uni ou l'ENISA6 au niveau européen par exemple. D'autre part, nombre d'analystes de marché et de cabinets de 

conseils proposent des bonnes pratiques pour déployer une cybersécurité pertinente dans le cadre de leur mise 

en conformité.


17 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

Best-of-Breed et Best-in-Suite :       
quelle approche pour l'état de l'art ?

Au cours des dernières décennies, les investissements en technologies de sécurité ont été guidés, pour l'essentiel, 

par deux approches : Best-in-Suite et Best-of-Breed. En d'autres mots, investir dans une suite applicative 

intégrée et proposée par un seul éditeur, ou opter pour des packages issus d'éditeurs différents considérés 

comme les meilleurs dans leur catégorie. Ces deux approches ont leurs avantages et inconvénients en termes 

d'administration, de coûts d'intégration et d'efficacité. Mais laquelle choisir pour atteindre l'état de l'art ? Ce 

débat, récurrent en matière d'informatique corporate, est néanmoins quelque peu ironique : presque toutes les 

organisations adoptent, en réalité, une approche hybride associant Best-of-Breed et Best-in-Suite dans l'objectif 

d'atteindre l'état de l'art. Chez Trend Micro, ce constat nous a amenés à réfléchir aux quatre leviers de l'état de l'art 

que sont les fonctionnalités, le collaboratif, l'exhaustivité et l'intégration au sein d'un écosystème existant.

À la fin des années 2000, les fonctions de sécurité à l'instar des services de réputation, des anti-malware, du 

chiffrement et des pare-feux étaient considérées comme évoluées. Mais, avec le temps et face à des menaces 

toujours plus sophistiquées, de nouvelles techniques ont émergé : l'analyse comportementale, le machine 

learning et les systèmes hôte de prévention des intrusions redéfinissent aujourd'hui ce qu'est l'état de l'art. Chaque 

fonction ne doit pas être considérée individuellement, mais en tant que maillon d'un processus collaboratif qui 

permet aux données de sécurité et de veille d'être partagées entre ces fonctions. L'exhaustivité fait référence à une 

sécurité déployée sur les trois domaines essentiels de la sécurité : le réseau, l'utilisateur et le data center/cloud. 

Les données de veille sur les menaces doivent être partagées entre ces différents segments pour comprendre 

une attaque de bout en bout. Enfin, il s'agit d'associer au mieux les approches "Best-of-Breed" et "Best-in-Suite", 

en s'ouvrant à un écosystème de partenaires, pour intégrer les produits tiers, existants ou nouveaux, au sein de 

cet environnement de sécurité collaboratif que les organisations appellent de leurs vœux. Parfaitement en phase 

avec l'idée de l'état de l'art, la stratégie de sécurité Trend Micro XGenTM déploie un panel de techniques de défense 

cross-générationnelles, chaque technique étant activée au bon moment et optimisée par un service de veille 

mondiale sur les menaces.

Schéma :  la sécurité XGenTM déploie un panel de techniques de défense cross-générationnelles


18 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

Notification des violations de données et plan d'actions

Le RGPD impose pour la première fois à l'échelle européenne la notification des violations de données 

personnelles. Jusqu'à présent, les obligations de notification se limitaient à certains secteurs d'activité 

et fournisseurs de services de communication dans le cadre de la directive ePrivacy, ainsi qu'aux 

opérateurs de services essentiels (Directive NIS - Security of Network and Information Systems). Cette 

notification était également requise en Allemagne ou le Royaume-Uni notamment.

Le RGPD définit les violations de données personnelles de manière plus large qu'aux États-Unis et oblige 

les responsables du traitement à notifier toute violation aux autorités de contrôle, ainsi qu'aux individus 

impactés, sauf si les risques sur les droits et libertés individuelles sont faibles. Les sous-traitants ne sont 

pas soumis à cette obligation de notification, mais doivent alerter les responsables du traitement dans 

les plus brefs délais en cas de violation. Cette obligation est d'autant plus complexe que les autorités 

de contrôle doivent être notifiées, dans la mesure du possible, dans les 72 heures suite à l'identification 

d'une violation. Les contrôleurs du traitement doivent documenter les violations pour permettre aux 

autorités de contrôle d'évaluer le respect de l'exigence de notification. Le non-respect de cette nouvelle 

obligation est une infraction majeure du RGPD, et peut donner lieu à des amendes administratives allant 

jusqu'à 10 millions d'euros ou, dans le cas d'une entreprise, jusqu'à 2% du chiffre d'affaires mondial, le 

plus élevé de ces deux montants étant retenu. 

La mise en place d'un programme de gestion des violations de données est donc une bonne pratique 

contre ces sanctions et autres conséquences potentielles (demandes de dommages et intérêt de la 

part d'individus, suspension des traitements de données, image de marque écornée...). La conception 

de règles, de procédures, de checklists et de modèles de documents permet d'assurer une notification 

dans des délais courts. Les équipes concernées doivent être formées à ce programme qui, par ailleurs, 

doit être soumis à des tests et être actualisé lorsque nécessaire. 

Pour se préparer à une éventuelle violation de données, les responsables du traitement et leurs sous-

traitants doivent évaluer et adapter leurs mesures de sécurité techniques et organisationnelles. Le 

chiffrement est une mesure qui peut exonérer les responsables du traitement de la notification des 

violations aux individus impactés. Les entreprises sont aussi invitées à revoir leur processus de sélection 

de leurs fournisseurs, à s'assurer que leur cahier des charges intègre la protection des données, à négocier 

des conditions contractuelles pertinentes et à évaluer la conformité dans le temps. Les responsabilités 

doivent être définies à l'avance pour les équipes juridiques, de la conformité, de la sécurité IT, des 

RH et de la communication qui participent au projet de conformité. Les entreprises peuvent aussi se 

rapprocher en amont d'agences de Relations Publiques et de communication, de professionnels du 

crédit management, d'experts en analyse post-incident et de cabinets de conseils juridiques. Enfin, ce 

sont les polices d'assurance qui doivent être revues pour couvrir le risque d'un piratage de données.  

Avis d'expert

Monika Kuschewsky, Partner, Data Privacy & 
Cybersecurity Practice, Squire Patton Boggs


19 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

Une sécurité intelligente, 
optimisée et connectée
La lutte contre les malware modernes et les attaques ciblées implique de repenser votre stratégie de sécurité IT 

et d'adopter une approche qui privilégie l'intégration au sein de votre environnement, des analyses de sécurité 

décisionnelles, le partage des données sur les menaces, la collaboration entre les solutions, une prise en charge 

éprouvée des incidents et une visibilité centralisée sur l'ensemble de l'arsenal de sécurité. 

INTELLIGENTE
Une sécurité intelligente déploie des 
techniques de défense 
cross-générationnelles pour protéger les 
données personnelles contre les 
menaces connues et inconnues, que les 
données soient stockées, en transit ou en 
cours de traitement. De nouvelles 
techniques de sécurité émergeront pour 
contrer les menaces à venir, mais celles 
actuelles continueront à être utilisées 
pour protéger les données. L’utilisation 
de techniques cross-générationnelles 
permet d’activer la technique la plus 
appropriée à la menace détectée.

Votre sécurité doit être

OPTIMISÉE
L’optimisation de votre arsenal de 
défense est essentiel : la sécurité doit 
être active au coeur des processus de 
traitement de données et doit protéger 
tant les environnements nouveaux 
qu’existants, notamment dans le cloud. 
Cette optimisation est source de visibilité 
sur l’ensemble des utilisateurs, serveurs 
et réseaux, permettant aux organisations 
d’analyser l’impact des menaces, 
d’évaluer le niveau de sécurité technique 
et de disposer d’une vue d’ensemble sur 
les incidents au sein de l’environnement 
corporate.

Votre sécurité doit être 

CONNECTÉE
Une sécurité interconnectée permet de 
prévenir les violations de données 
personnelles, ou d’y remédier, grâce au 
partage des données de veille sur les 
menaces et à des mises à jour 
automatiques pour l’ensemble des 
couches de sécurité. Ce processus 
proactif neutralise les malware en amont 
des données personnelles. Les systèmes 
infectés hébergeant des données 
personnelles sont con�nés tandis que le 
tra�c susceptible de récupérer, modi�er  
ou supprimer les données personnelles 
est neutralisé.

Votre sécurité doit être

Une stratégie de sécurité intelligente, optimisée et connectée protège l'entreprise à chaque étape du cycle de 

vie d'une menace. Ceci permet de maîtriser le nombre d'incidents, de réduire le délai de présence des menaces 

qui parviennent à s'immiscer et de consacrer moins de temps et d'efforts à la prise en charge des incidents. Cette 

stratégie est également une preuve qu'une organisation s'est investie et a investi pour atteindre l'état de l'art en 

matière de sécurité. 


20 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

Trend Micro vous accompagne
En déployant les technologies pertinentes, les organisations instaurent une stratégie de cybersécurité en 

profondeur, qui relève de l'état de l'art et qui garantit la confidentialité des données et la conformité au RGPD. Un 

projet de conformité au RGPD est l'opportunité d'analyser et d'actualiser le niveau général de cybersécurité d'une 

organisation, en étudiant les multiples cas d'utilisation pour valider la conformité réglementaire. Chaque cas doit 

être analysé minutieusement pour évaluer les risques associés et décider de la meilleure approche pour protéger 

les données. Les cas d'utilisation illustrent également comment les solutions de sécurité de Trend Micro peuvent 

être utilisées tout au long de votre projet de conformité.  

Les utilisateurs sont un vecteur de risque de perte de données au travers de différents 

scénarios : perte accidentelle ou vol d'un PC portable, d'un équipement mobile ou d'une clé 

USB non chiffrés. Les données peuvent également être divulguées de manière fortuite lorsque 

les utilisateurs envoient des données personnelles via email (surtout en cas de mauvais 

destinataire). La divulgation des données peut également résulter d'un détournement 

délibéré par un utilisateur qui imprime des documents sensibles ou copie des informations 

corporate à partir d'un serveur ou d'une base de données sur le réseau et vers une clé USB..

Les solutions de Trend Micro pour protéger les données personnelles :

• Integrated Data Loss Protection (DLP) identifie et protège les données personnelles

• Endpoint Encryption sécurise les données personnelles en cas de perte d'équipement

Les solutions de Trend Micro protéger les utilisateurs :

• Email Security neutralise les emails malveillants

• Endpoint Security protège les dispositifs des utilisateurs contre les menaces connues et inconnues 
(ransomware) 

• Web Security sécurise la navigation sur Internet 

• Network Security neutralise les exploits réseau et détecte les incidents potentiels

Protection
des données
personnelles

Protection des

collaborateurs

Les détournements d'identité s'opèrent par phishing ou ingénierie sociale (email avec une URL ou un 

fichier joint malveillant par exemple). Les collaborateurs sont également vulnérables aux exploits Web, 

aux vulnérabilités des équipements et des OS, aux vulnérabilités applicatives ou encore aux 

infections via une clé USB. Enfin, lorsqu'ils surfent sur un page Web malveillante, ils font face 

au risque d'un téléchargement furtif ou d'une vulnérabilité de leurs navigateurs/plug-in.


21 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

Votre infrastructure IT corporate héberge un panel diversifié de dispositifs, 

serveurs, applications, serveurs de fichiers partagés, bases de données et 

davantage. Chacun de ces éléments est une cible potentielle d'une exaction. Les serveurs et applications Web 

peuvent être infectés via des vulnérabilités ou des erreurs de configuration, devenant ainsi une passerelle pour 

se propager en interne. La protection des données sur l'ensemble de l'infrastructure IT nécessite différentes 

techniques de sécurité, pour notamment neutraliser les accès prohibés aux serveurs et applications traitant ou 

stockant des données personnelles. Les organisations doivent également mettre en œuvre les bonnes pratiques 

de sécurité comme le durcissement des OS, la modification des identifiants créés par défaut et les accès sécurisés 

à l'ensemble des ressources IT. 

Les solutions de Trend Micro pour protéger les infrastructures corporate :

• Hybrid Cloud Security sécurise les serveurs & applications dans les data centers et le cloud 

• Network Security (via IPS) protège les infrastructures sur site contre les vulnérabilités connues et inconnues 

Les solutions de Trend Micro pour protéger les données dans le Cloud :

• Hybrid Cloud Security automatise la sécurité des environnements multi-cloud 

• Cloud App Security protège les environnements SaaS comme Office 365 contre le ransomware et le phishing

Le RGPD exige de notifier les violations de données aux autorités de contrôle lorsque 

découvertes. Une fois immiscés sur le réseau d'une entreprise, les malware actuels utilisent 

différentes techniques de furtivité. Ils restent opérationnels au sein d'un réseau pendant 

des semaines, si ce n'est des mois, avant d'être identifiés. Pour accélérer la détection, les 

organisations doivent surveiller minutieusement leur environnement, à l'aide d'outils 

qui recueillent les indicateurs de compromission et corrèlent des actions à priori sans lien, mais qui, une fois 

combinées, peuvent révéler une attaque ou une violation.

Les solutions de Trend Micro pour détecter et traiter les violations de données :

• Breach Detection System identifie les activités suspectes présentant un risque de perte de données 

• Les solutions Trend Micro, interconnectées sur l'ensemble des environnements utilisateurs, de data center et 
cloud, accélèrent la prise en charge des incidents et leur restauration 

  Protection des
infrastructures corporate

Cloud Data

Protection

Les environnements cloud et sur site connaissent des risques similaires (exploits, pratiques de sécurité 

déficientes) et la sécurité cloud est du ressort tant du fournisseur cloud que de l'organisation cliente. 

Les plateformes IaaS exécutent les charges de travail mais la sécurité des applications hébergées 

et des données personnelles traitées ou stockées dans le Cloud est de la responsabilité du 

client. Les organisations doivent tirer parti des fonctions de sécurité proposées en natif par les

 Détection & 
prise en 

charge des 
violations

environnements Cloud et les applications SaaS, et les associer à des fonctions de sécurité supplémentaires qui 

protègent les charges de travail et les données dans le Cloud.


22 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

Se conformer au RGPD dès à 
présent

Le Réglement Général sur la Protection des Données entrera en vigueur en mai 2018. Cette loi vise à  protéger les 

droits des individus en matière de données personnelles, où que se trouve l'entreprise traitant ces données. La 

promulgation du règlement permettra aux organisations de ne gérer qu'une seule réglementation transnationale, 

en replacement des multiples lois nationales, parfois contradictoires, qui existent aujourd'hui. Pour la Commission 

Européenne, ce règlement unique générerait des économies annuelles de 2,3 milliards d'euros pour les 

organisations opérant sur différents états membres, le résultat d'une mise en conformité plus simple.   

Cette mise en conformité révèle néanmoins des défis financiers, culturels et organisationnels, notamment celui 

de faire coïncider conformité réglementaire et objectifs métiers. Mais il existe une opportunité, celle de tirer 

parti du changement pour créer davantage de valeur pour l'entreprise et sa marque, et ainsi utiliser au mieux 

les données tout en respectant le cadre réglementaire applicable. Pour atteindre un tel objectif, l'approche à la 

conformité doit être pérenne et évoluer au rythme des opérations de l'entreprise. L'état de l'art de la sécurité tel 

que préconisé par le RGPD est l'opportunité de mettre en œuvre une conformité qui intègre les changements 

rendus inévitables par des menaces en perpétuelle évolution. 

Pour vous accompagner dans votre cheminement vers la conformité et au-delà, Trend Micro propose l'état de l'art 

de la cybersécurité via notre stratégie de sécurité XGen™, permettant aux organisations de tirer parti des solutions 

de cybersécurité qui répondent aux menaces actuelles et à venir, tout en s'accordant avec vos priorités métiers. 

Le RGPD est sans aucun doute un changement et un défi majeurs, mais le changement est toujours source 

d'opportunités. L'opportunité notamment de mieux comprendre vos clients : vous gérez leurs données pour 

identifier comment nouer un lien fort avec eux. L'opportunité également de tirer parti de la cybersécurité pour 

renforcer votre activité et doper votre croissance.

Au 25 mai 2018, moins de 50% des entreprises concernées  
seront en parfaite conformité avec le RGPD.

Gartner, “Focus on Five High-Priority Changes to Tackle the EU GDPR”, septembre 2016

“
“


23 | Faciliter la conformité au RGPD - Protection des données avec une cybersécurité à l’état de l’art 

Contributeurs

Ce document est le fruit d'une collaboration entre les experts Trend Micro du monde entier.  Nous avons également 

bénéficié de l'expertise de tierces personnes et nous souhaitons remercier Monika Kuschewsky, Peter Gooch et 

Lothar Determann pour leurs avis d'expert présentés dans cette publication.

Monika Kuschewsky est Partner chez Squire Patton Boggs. Avocate, Certified 

Information Privacy Professional/Europe et Company Data Protection Officer, elle est 

également la Rédactrice en Chef de Data Protection & Privacy – International Series, 

un guide de référence couvrant 46 juridictions majeures dans le monde et publié par 

Thomson Reuters à l'intention des entreprises, des juristes et des professionnels de la 

protection des données. 

Peter Gooch, Partner au sein de la division Cyber Risk Services de Deloitte, est 

un spécialiste des questions de confidentialité, de protection des données et de 

cybersécurité. En tant que Chef de file du pôle confidentialité de Deloitte UK, Peter 

Gooch tire son expérience de la conception et de la mise en œuvre de frameworks 

dédiés à la confidentialité au sein de nombreuses organisations multinationales. Il 

accompagne  nombre d'entreprises dans leur mise en conformité au RGPD.

Lothar Determann conseille les entreprises mondiales depuis plus de 20 ans sur le 

sujet de la conformité aux lois de confidentialité. Il enseigne le droit sur la protection 

des données à la Freie Universität Berlin en Allemagne, à l'University of California, à la 

Berkeley School of Law et à la Stanford Law School. Cette année, il publie la troisième 

édition du Determann's Field Guide to International Data Privacy Law Compliance 

qui couvrira la thématique du RGPD pour la première fois.

Notes et références

1. Le RGPD s'appliquera en fait l'Espace Économique Européen (états de l'Union Européenne, ainsi que l'Islande, le Liechtenstein et la 
Norvège).

2. Ponemon Institute “2016 Cost of Data Breach Study: Global Analysis”, juin 2016

3. Source: http://www.computerweekly.com/microscope/news/450418140/Gartner-sounds-alarm-call-over-GDPR-readiness

4. https://www.cnil.fr/fr/principes-cles/reglement-europeen-se-preparer-en-6-etapes

5. https://ico.org.uk/for-organisations/data-protection-reform/

6. https://www.enisa.europa.eu/topics/data-protection

7. European Commission, 24 mai 2017-  http://europa.eu/rapid/press-release_MEMO-17-1441_en.htm

http://www.computerweekly.com/microscope/news/450418140/Gartner-sounds-alarm-call-over-GDPR-readiness
https://www.cnil.fr/fr/principes-cles/reglement-europeen-se-preparer-en-6-etapes
https://ico.org.uk/for-organisations/data-protection-reform/
https://www.enisa.europa.eu/topics/data-protection
http://europa.eu/rapid/press-release_MEMO-17-1441_en.htm


© 2017 Trend Micro Incorporated. Tous droits réservés. Trend Micro et le logo Trend Micro sont des marques déposées ou des marques commerciales de Trend Micro 
Incorporated. Les autres marques, noms de produit ou de service appartiennent à leurs propriétaires respectifs.

TREND MICROTM

Trend Micro Incorporated est un pionnier de la sécurité des contenus et de la gestion des menaces. Créé en 1988, Trend Micro apporte au grand public et aux 

professionnels des logiciels, matériels et services de sécurité éprouvés. Basé à Tokyo et présent dans 30 pays, Trend Micro commercialise ses solutions via des 

revendeurs à valeur ajoutée et des fournisseurs de solutions dans le monde. Pour plus d'informations sur Trend Micro et accéder à des versions d'évaluation de ses 

produits et services, rendez-vous sur www.trendmicro.com

www.trendmicro.com/gdpr


