

République Tunisienne

Ministère des Technologies de la Communication


الوكالة الوطنية للأمناء للمعلوماتية
Agence Nationale de la Sécurité Informatique


Charte Informatique

Public Cible	Date de Publication	Date de Révision	Version
Administrateur	Mai 2010		01

Portée

La présente charte s'applique à tout utilisateur du système informatique de l'entreprise, dont :

- ✓ Les employés de l'entreprise,
- ✓ Toute personne utilisant le système informatique dans le cadre d'un stage ou d'une collaboration,
- ✓ Tout fournisseur, sous-traitant ou autre personne en contact avec le système informatique.

Mise en garde

Le manquement aux règles et mesures de sécurité de la présente charte est susceptible d'engager la responsabilité de l'utilisateur et d'entraîner à son encontre des avertissements, des limitations ou suspensions d'utiliser tout ou partie du système d'information et de communication, voire des sanctions disciplinaires, proportionnées la gravité des faits concernés.

La direction générale se réserve le droit d'apprécier le respect des règles de bon usage décrites dans la présente charte par les utilisateurs.

L'utilisateur ne bénéficie des droits d'accès appropriés pour la bonne exécution de ses fonctions, qu'après signature de la présente charte.

Règles générales de sécurité

- L'utilisateur doit prévenir les administrateurs de toute anomalie (L'utilisateur doit signaler toute tentative de violation de son compte et, de façon générale, toute anomalie qu'il peut constater),
- L'utilisateur doit contribuer à mettre en application les recommandations fournies par les administrateurs,
- L'utilisateur doit s'abstenir de manger, fumer ou utiliser des produits nuisibles au matériel,
- L'utilisateur est responsable des ressources qui lui sont confiées dans le cadre de l'exercice de ses fonctions.
- L'utilisateur ne doit pas apporter volontairement des perturbations touchant le bon fonctionnement des ressources informatiques.

- L'utilisateur doit choisir des mots de passe robustes et sûrs (combinaison de lettres, chiffres et caractères spéciaux), changés régulièrement, gardés secrets et en aucun cas les communiquer à des tiers.
- L'utilisateur ne doit jamais quitter son poste de travail sans fermer ou verrouiller la session en cours sachant qu'elle doit être protégée par un mot de passe.
- L'utilisateur doit veiller à activer et mettre à jour la solution antivirus sur son système.
- L'utilisateur doit scanner, par la solution antivirus installée sur son poste de travail, tout support amovible avant son utilisation et accepter les consignes données par cette solution.
- L'utilisateur ne doit ni déplacer, ni brancher ou débrancher un périphérique sans autorisation des administrateurs.
- L'utilisateur s'engage à ne pas détériorer le matériel mis à disposition (PC, périphériques, terminaux,...).
- L'utilisateur s'engage à ne pas utiliser de manière abusive les graveurs de CD/DVD et les imprimantes.

Services Internet

- L'utilisation des services Internet ainsi que du réseau n'est autorisée que dans le cadre exclusif de l'activité professionnelle des utilisateurs.
- L'utilisation ne doit pas tenter de contourner les mesures de sécurité mises en place.

Messagerie électronique

- L'échange de données professionnelles à travers un autre compte de messagerie autre que celui de l'entreprise est strictement interdit. L'utilisation d'un compte privé n'est tolérée que pour communiquer des informations à des fins personnelles.
- Les envois de masse et de messages « chaînés » à des fins privées ne sont pas autorisés. Les abonnements à des « Newsletter » ou listes de distribution doivent être en rapport avec l'activité professionnelle de la personne.
- L'utilisateur doit éviter de joindre à un même message des documents trop volumineux et utiliser chaque fois que possible des outils de compression.
- Les informations de nature sensible, doivent être signées au moyen d'un dispositif autorisé par l'entreprise. En l'absence d'un tel dispositif, la communication de telles informations par la messagerie n'est pas autorisée.

Données de l'entreprise

- L'utilisateur s'engage à ne pas tenter de lire, modifier, copier ou détruire des données autres que celles qui lui sont propres et ceux qui sont publics ou partagés.
- L'utilisateur doit protéger ses données en utilisant les moyens de sauvegarde de l'entreprise.
- Tout utilisateur s'engage à ne pas utiliser que les moyens de chiffrement autorisés par l'entreprise.

Logiciels

- L'utilisateur doit suivre les règles de sécurité en vigueur au sein de l'entreprise pour toute installation de logiciel ou partage de données.
- L'utilisateur s'engage à ne pas tenter de contourner les restrictions d'utilisation de logiciels.
- L'utilisateur s'engage à ne pas effectuer des copies de logiciels commerciaux quelque soit l'usage.
- L'utilisateur s'engage à respecter la législation en vigueur (notamment les lois sur la propriété intellectuelle, la vie privée, etc).

Droits et devoirs spécifiques des administrateurs

- L'administrateur doit accéder aux systèmes, aux réseaux et aux données nécessaires à des fins d'administration, de configuration et de diagnostic et , tout en respectant les règles de confidentialité de ces informations.
- L'administrateur ne doit pas altérer volontairement les systèmes, les réseaux et les données dont il a accès.
- L'administrateur doit établir des procédures de surveillance de toutes les tâches exécutées sur les systèmes et les réseaux, afin de déceler les violations ou les tentatives de violation de la présente charte.
- L'administrateur doit prendre en cas d'infraction à la charte des mesures conservatoires, si l'urgence l'impose, sans préjuger des sanctions qui pourraient en résulter.

- L'administrateur doit sauvegarder régulièrement les systèmes et les données dont il est responsable selon une procédure définie. Les supports de sauvegarde doivent être placés dans un endroit sûr.
- L'administrateur compétent doit Informer les utilisateurs, les sensibiliser aux problèmes de sécurité informatique et leur faire connaître les règles de sécurité à respecter.
- L'administrateur doit veiller à mettre à jour les correctifs de sécurité sur les systèmes et équipements dont il est responsable.
- L'administrateur doit veiller à mettre à jour les signatures Antivirales sur les systèmes dont il est responsable.
- L'administrateur doit limiter les accès aux ressources sensibles et acquérir les droits de propriété intellectuelle ou obtenir les autorisations nécessaires à l'utilisation des ressources mises à disposition des utilisateurs.

Je soussigné, m'engage à respecter les dispositions de la présente charte de sécurité informatique de l'entreprise XXXX, et j'assume mes responsabilités face à toute infraction.
Lu et Approuvé, le

signature

Nom, Prénom