

SECURITE DU SYSTEME D’INFORMATION : FICHE DE SUIVI de……………………..………………………………………………………………………………………...

1. Conformité par rapport aux dispositions de la loi N°5-2004 (Article N°5) : Planification de la mission d’audit de la sécurité SI au titre de l’année 2021 :

 La mission d’audit est planifiée
 La mission d’audit ne peut pas être réalisée

lancement d’AO/Consultation (MM /20AA) Montant budgétisé de la mission d’audit

… …/20…. ..…… en m. DT Raisons :...……………….………………..…………………………………………..

2. Conformité par rapport aux dispositions de la Circulaire 24-2020 et de la circulaire 19-2007 :

Structure organisationnelle Oui En cours Planifié pour Non Planifié

Comité de sécurité □ □ □ … …/20…. □
Cellule de sécurité □ □ □ … …/20…. □

Nomination d’un Responsable de Sécurité du Système d’Information (RSSI)(*) □ □ □ … …/20…. □

3. Concernant le RSSI (*) : le vis–à-vis de l’ANSI

Nomination officielle : □Oui □Non Le RSSI assure pleinement (100% du temps de travail) : □Oui □Non

Rattachement : □ Direction Générale □ Structure chargée de la gestion du Système d’Information □ Direction des Ressources/DAAF □ Autre (à spécifier) ………….

Nom & Prénom : Email : ……………………........ Tel : ………………

Titulaire d’un poste Fonctionnel : □Oui □Non  Corps « Administratif »  Corps « Technique »

4. Développement des capacités en sécurité informatique:

Thèmes de formation en sécurité pour

Programmés pour 2021
Non

Planifiés Budgétisés
A travers la

Coopération/Jumelage/…

L’Equipe de sécurité □ Estimation : ……. mDT □ □
Le Personnel technique □ Estimation : ……. mDT □ □
 Qui représentent ….% Budget alloué à la Formation

5. Moyens de gestion de la sécurité SI (**):

Oui

En

cours

Planifié

pour

Mise en place Non Planifié- Inexistant

Existe-t-il une Totale Partielle Pas encore Existence des mesures compensatoires Formelles pour:

Politique de sécurité (PSSI) selon les normes ISO27k □ □ □ …/20… □ □ □ □ …………….……………….…………………………………………….

Plan de Continuité d’Activité (PCA) □ □ □ …/20… □ □ □ □ ……………………..…………………………………………………..

Plan de Reprise d’Activité (PRA) □ □ □ …/20… □ □ □ □ ……………………………….………………………………………..…

Procédures de Sauvegarde et Restauration □ □ □ …/20… □ □ □ □ ………………………………..………………………………………..…

Procédures de Gestion des incidents/Crises □ □ □ …/20… □ □ □ □ ………………………………….……………………………….………

(**) Un service en ligne pour auto-évaluer le niveau de maturité de la sécurité est disponible sur le lien suivant https://mmsi.ansi.tn .

Nom et prénom : ………………………………………………….………………….Fonction : ………………………………………………………………

Signature, cachet et date

https://mmsi.ansi.tn/

