


Deloitte.

Cinq étapes essentielles
pour améliorer la
cybersécurité

En route vers une
organisation plus
sécurisée, vigilante
et résiliente

Les organisations canadiennes continuent de faire l'objet de cybermenaces ingénieuses qui peuvent perturber les activités et le service à la clientèle.

La grande majorité de ces menaces peuvent ne pas être repérées, ou l'être trop tard pour que l'organisation puisse éviter l'exposition et les risques associés.

La préparation est primordiale pour contrer les menaces, mais de nombreuses organisations canadiennes négligent de prendre les mesures qui sont essentielles pour se préparer au contexte changeant de la cybersécurité.

Par exemple, selon une étude sur la sécurité réalisée par Cisco/IDC Canada auprès des entreprises canadiennes en août et septembre 2014, 6 entreprises sur 10 n'ont pas mis en place de stratégie de sécurité ou ne sont pas certaines que leur stratégie en matière de sécurité prend en compte l'évolution du centre de données et du modèle de consommation des TI.¹

Pour élaborer une stratégie en matière de cybersécurité, il ne suffit pas de vous préparer aux menaces que vous croyez connaître. Vous devez aussi envisager les menaces inconnues.

Comprendre le risque

Lorsqu'il est question de veiller à la cybersécurité, les ramifications s'étendent à l'échelle de l'organisation, allant des moindres processus jusqu'à la capacité globale de l'organisation de fonctionner efficacement. Une attaque qui donne lieu à une fuite de données exclusives peut détruire votre avantage concurrentiel. Une attaque qui consiste à voler les données privées des clients peut vous faire perdre la confiance du public et perdre des revenus. Une attaque qui paralyse même des systèmes d'information en apparence anodins peut détruire votre capacité d'exercer vos activités et de communiquer de façon efficace.

Et de nos jours, les organisations peuvent être victimes d'attaques sur plusieurs fronts, comme jamais auparavant. Chaque application de technologie infonuagique ou de technologie mobile constitue une nouvelle ouverture par laquelle les attaquants peuvent tenter d'accéder aux précieux renseignements de l'organisation. Les outils de médias sociaux sont également des fenêtres par lesquelles les pirates informatiques peuvent tenter d'obtenir des renseignements sur votre organisation et sur le type d'information et de systèmes que vous possédez, renseignements qu'ils peuvent mettre à profit pour lancer une attaque.

Entamer le parcours

Défendre votre organisation contre un adversaire ingénieux nécessite l'adoption d'une approche multidimensionnelle qui va de la sensibilisation des hauts dirigeants et du conseil d'administration à la mise en œuvre d'un cadre de cybersécurité viable mais pragmatique.

La cybersécurité ne consiste pas seulement à comprendre les capacités et l'exposition des technologies de l'information actuelles et émergentes. Vous devez comprendre que vous êtes dans une course contre les pirates informatiques. Vous devez comprendre les besoins de l'entreprise, les processus opérationnels et les acteurs qui jouent un rôle dans vos activités. Vous devez en outre comprendre où se situent vos actifs les plus importants et vos plus grands risques afin de pouvoir concentrer et gérer vos investissements de manière à répondre aux cybermenaces pertinentes. L'amélioration de la cybersécurité n'est pas une solution ponctuelle. C'est un cheminement, tant pour les responsables des TI que pour les autres décideurs de l'entreprise. À l'instar de tout cheminement, il commence par un premier pas, qui est suivi de plusieurs autres.

Décider des mesures à prendre et de la direction dans laquelle il faut progresser peut parfois s'avérer difficile pour les organisations. Toutes doivent cependant se fixer des étapes essentielles pour améliorer leur cybersécurité.

Les cinq étapes

Pour l'organisation, la question n'est pas de savoir *si* elle sera visée par une cyberattaque, mais plutôt *quand*. Et c'est tout de suite qu'il faut se préparer.

Les cinq étapes ci-après peuvent vous aider à créer une organisation qui exerce ses activités en toute sécurité, qui demeure vigilante devant les cybermenaces et qui peut faire preuve de résilience en cas d'attaque. L'approche met l'accent sur des solutions pragmatiques, des solutions qui sont adaptées au secteur et qui déploient les personnes, les processus et les outils appropriés pour faire face aux cybermenaces connues et émergentes.

Les entreprises qui suivent ces cinq étapes essentielles peuvent devenir plus sécuritaires, plus vigilantes et plus résilientes


¹ New Cisco Security Study Shows Canadian Businesses Not Prepared For Security Threats. Date de consultation: 16 mars 2015. <http://newsroom.cisco.com/release/1559272/New-Cisco-Security-Study-Shows-Canadian-Businesses-Not-2>


1 Concentrez-vous sur ce qui importe : vos actifs attrayants et vos relations

Les cyberpirates ne manquent certes pas de motivation. Il leur suffit de réussir une fois pour récolter les fruits de leurs efforts. Cependant, les organisations doivent réussir à gérer chacune des attaques. Votre succès repose en grande partie sur la connaissance de la valeur des actifs informationnels et des risques connexes à ces actifs. Vous devez savoir quels sont vos « actifs attrayants » et comprendre le rôle que jouent vos amis pour les protéger.

Actifs attrayants

Que vaut-il la peine de protéger? Quels sont les investissements possibles pour protéger ces actifs informationnels?

Pour défier une attaque, vous devez d'abord savoir ce que vous devez protéger, pas simplement ce que vous voulez protéger. Vous devez comprendre quels sont vos actifs attrayants et où ils se situent. De nombreux pirates recherchent désespérément les actifs attrayants : vos actifs essentiels et vos données confidentielles.

En déterminant quels sont vos actifs attrayants, vous pourrez établir les priorités des investissements liés à la sécurité et des exigences en matière de sécurité si des tiers hébergent vos données hors site. Lorsque vous commencez à découvrir et à déterminer quels sont vos actifs attrayants, et à déterminer les investissements que vous pouvez faire pour les protéger, résistez à la tentation d'en établir les priorités uniquement en fonction de plans de continuité des affaires standards.

Il ne faut pas négliger la valeur de certains actifs informationnels. Par exemple, des systèmes administratifs que vous jugez ordinaires peuvent avoir une grande importance en cas de cyberattaque. Si un serveur de courriel ou d'authentification est visé par une attaque, votre organisation pourrait ne plus être en état de fonctionner pendant plus longtemps que vous ne l'imaginez, et même pour de bon.

N'oubliez pas que vos actifs attrayants peuvent se trouver pratiquement n'importe où puisque vos employés et partenaires ont recours aux technologies mobiles et info-nuagiques pour obtenir et échanger de l'information dans le cadre de leurs activités. Pour déterminer quels sont vos actifs attrayants, allez au-delà de votre organisation.

Points clés

- Le niveau de raffinement des objectifs et des outils des pirates ne cesse d'évoluer.
- La détermination des actifs attrayants et des investissements requis pour les protéger varie selon le secteur.
- N'établissez pas les priorités de vos actifs attrayants uniquement en fonction de vos plans de continuité des affaires. Tenez compte des risques.
- N'oubliez pas que vos actifs attrayants peuvent se trouver pratiquement n'importe où : ils peuvent être liés à l'informatique en nuage, aux appareils mobiles ou à vos partenaires.

Amis/rerelations

Aller au-delà de l'organisation signifie principalement que vous devez élargir votre horizon aux sous-traitants, aux fournisseurs et aux distributeurs, qu'il s'agisse de fournisseurs de services info-nuagiques, de partenaires externes ou d'autres alliés d'affaires.

Que vous soyez un gestionnaire des TI ou un gestionnaire de secteur au sein de votre organisation, vous devez déterminer à qui celle-ci transmet des renseignements et où se situent vos actifs attrayants; parce que les pirates, eux, le savent. Les méthodes d'attaque indiquent qu'ils visent de plus en plus des tiers pour atteindre l'organisation qui constitue leur véritable cible.

Pour faire face à la menace, il y a lieu d'adopter à l'égard de la sécurité une approche fondée sur le risque. Vous devez connaître votre exposition au risque : savoir quels sont les amis qui hébergent vos renseignements et vos systèmes essentiels ou qui y ont accès, et dans quelle mesure ils sont vulnérables aux cyberattaques.

Ne vous fiez pas trop au questionnaire rempli par un fournisseur pour déterminer dans quelle mesure il est à risque. Ce n'est pas suffisant. Demandez des rapports d'audits de sécurité à vos partenaires et partenaires potentiels, et songez à effectuer des visites sur place, selon l'importance des actifs auxquels le tiers a accès ou qu'il héberge.

Vous devez également être conscient du fait que la technologie de vos partenaires d'affaires indépendants et leurs habitudes en matière de communication de l'information pourraient changer. Ne vous fiez pas aux évaluations initiales de la sécurité ou des risques. Vérifiez régulièrement auprès d'eux. Ils pourraient se tourner de plus en plus vers de nouvelles technologies comme l'informatique en nuage et les applications mobiles, sans songer à la façon dont leurs décisions peuvent influencer sur les risques ou les politiques pour votre organisation.

Vos partenaires n'évalueront pas nécessairement ce que la perte de vos données signifierait pour eux, alors c'est à votre organisation qu'il incombe de le faire. C'est vous qui devez vous assurer que vos partenaires conservent vos données de la manière la plus sécurisée possible, parce que si votre partenaire est victime d'une attaque informatique, il pourrait maintenant servir de point de départ pour un pirate.

Points clés

- Déterminez à qui votre organisation transmet des renseignements.
- Déterminez qui, parmi vos amis, peut accéder à vos renseignements et à vos systèmes essentiels.
- Ne vous fiez pas trop aux questionnaires. Demandez des rapports d'audits de sécurité à vos partenaires et partenaires potentiels.
- Vérifiez régulièrement auprès de vos partenaires afin de comprendre l'évolution de leur environnement de TI.


2 Évaluez le cyberrisque de manière proactive

Pour faire face aux cybermenaces de façon efficace, les organisations doivent se doter d'une fonction de renseignements sur les cybermenaces qui les aidera à repérer rapidement les menaces et à réagir en conséquence.

Un service de renseignements sur les cybermenaces consiste à mettre à profit la technologie, les processus et les talents pour obtenir, analyser et diffuser des renseignements de façon proactive – à l'interne et à l'externe – comme moyen d'améliorer la sécurité. L'approche du service de renseignements sur les cybermenaces met l'accent sur la connaissance de la situation et sur des réponses tactiques ou stratégiques qui peuvent contribuer à réduire la probabilité de dommages ou de risques pour l'organisation.

Cette approche repose sur la capacité de synthétiser rapidement les renseignements externes et internes afin d'acquiescer une « connaissance de la situation » constante qui fera partie de l'état de sécurité global de l'organisation. Les renseignements sur les cybermenaces sont essentiels pour assurer la confidentialité, l'intégrité et la disponibilité des actifs informationnels.

En plus de la multitude de produits et services technologiques qui peuvent aider l'organisation à acquiescer des compétences en matière de renseignements sur les cybermenaces, l'interaction humaine entre également en jeu. Participer à des échanges avec des groupes sectoriels peut aider l'organisation à prendre connaissance des tendances et des tactiques en matière de sécurité dans des organisations similaires, et offre de plus l'occasion de faire connaître vos propres expériences à vos voisins afin de créer un portrait commun des enjeux liés à la cybersécurité et d'accroître la sensibilisation.

Renseignements externes

Renseignez-vous afin de découvrir où les cyberattaques surviennent dans votre secteur et sous quelle forme elles se présentent. Trouvez de nouvelles sources d'information. Transmettez ensuite ces connaissances au sein de votre secteur et à vos partenaires, en particulier d'autres organisations avec lesquelles vous échangez des données à des fins professionnelles.

Renseignements internes

Par ailleurs, n'oubliez pas d'explorer à fond vos propres données afin d'y découvrir des renseignements utiles. Maintenir un dossier de suivi de l'activité d'accès aux données – un dossier que vous pouvez suivre et vérifier – peut être efficace pour améliorer l'état de sécurité global. Il est essentiel de surveiller et d'analyser activement les dossiers de suivi des données. Savez-vous vraiment ce qui se passe dans votre organisation? Savez-vous ce qu'il advient des données qui circulent dans les applications mobiles et infonuagiques et qui sont traitées par vos partenaires?

De nombreuses organisations tiennent des registres d'activités simplement à des fins de conformité. Toutefois, ces registres peuvent renfermer de puissants indices pour détecter des menaces qui ne sont pas évidentes pour l'entreprise. Ils peuvent vous aider à repérer des tendances ou des incidents qui laissent supposer une intrusion plus subtile ou une faille potentielle dans les données qui nécessite un correctif. Ne vous contentez pas de passer en revue les données du registre et les données connexes. Servez-vous-en pour en tirer des perspectives, ce qui pourrait vous aider à détecter rapidement une menace. Il est possible que vous ayez besoin de nouveaux outils pour vous doter d'une fonction de détection avancée.

De plus en plus d'organisations matures mettent en place des solutions exhaustives d'analytique de la sécurité informatique afin de gérer de façon efficace d'importants volumes de données sur la sécurité et de rechercher des tendances suspectes, dans le but de trouver dans la botte de foin l'aiguille qui constitue une menace.

Points clés

- Élaborez un plan exhaustif de renseignements sur les cybermenaces.
- Faites preuve d'initiative. Trouvez de nouvelles sources d'information et de nouvelles manières d'interagir avec vos pairs afin de repérer des tendances et des tactiques.
- Faites le suivi des pistes d'accès et des registres de vos données pour vous tenir informés et détecter rapidement les menaces. Passez en revue les registres de vos données pour découvrir les tendances ou les activités potentiellement suspectes.


3 Mettez l'accent sur la sensibilisation pour établir une défense à plusieurs niveaux

Les adversaires, acteurs et organisations criminelles du cyberspace continuent d'avoir recours à des techniques et des méthodes de plus en plus complexes et leurs tactiques continueront d'évoluer. Certaines de ces méthodes contournent les systèmes de cyberdéfense traditionnels ainsi que les systèmes de défense plus poussés.

De plus, les cyberattaquants se concentrent particulièrement sur un vecteur d'attaque qui vise les utilisateurs, les employés et les partenaires des entreprises à l'aide de techniques de menaces avancées. Ces techniques ont souvent pour but l'espionnage ou un gain financier ou ont d'autres buts qui peuvent avoir une incidence importante sur l'entreprise.

Face à la complexité et à l'incidence grandissantes des menaces, les organisations doivent élaborer une approche à plusieurs niveaux pour combattre les cyberattaques. La vigilance, la formation et la sensibilisation des utilisateurs finaux peuvent aider les organisations à établir un dernier rempart pour bon nombre de ces menaces avancées.

La sensibilisation à la sécurité ne devrait pas se limiter à un exercice de conformité. Le but recherché devrait être de transformer la culture de l'organisation en matière de sécurité et de modifier le comportement des employés. Sensibiliser, c'est créer une culture.

Plus les gens sont nombreux à tenir compte de la cybersécurité, plus l'organisation est vigilante. Par conséquent, continuez à encourager les employés qui ne font pas partie du personnel des TI à réfléchir à la cybersécurité, à considérer non seulement les difficultés techniques, mais également les enjeux liés aux affaires et aux processus. Les participants de chacun des groupes doivent savoir ce que l'organisation attend d'eux, ce qui est à risque et ce qu'ils doivent faire.

Il importe également de faire prendre conscience aux employés que le problème des cybermenaces ne concerne pas uniquement les TI. Il s'agit d'un problème lié aux talents – et aux affaires –, et les utilisateurs internes et externes des systèmes ont en fin de compte la responsabilité de la sécurité globale. La communication de ce point peut être difficile, en particulier si les employés considèrent les nouvelles mesures de sécurité comme un

obstacle ou un désagrément. Les dirigeants doivent par conséquent élaborer des programmes de formation et de sensibilisation et fournir un effort sincère pour expliquer les enjeux liés à la sécurité et les règles de sécurité dans un langage facile à comprendre par les utilisateurs.

De plus, ils doivent s'assurer que les divers éléments de la direction, les dirigeants des TI ou d'autres secteurs de l'entreprise, connaissent bien les activités et les messages liés à la cybersécurité dont ils ont la responsabilité. Les dirigeants doivent en outre donner le ton au chapitre de la sensibilisation à la sécurité.

Par ailleurs, les employés doivent être mis au courant de menaces précises et de leurs conséquences potentielles. Par exemple, ils doivent se méfier des campagnes d'hameçonnage ciblé, dans lesquelles les pirates tentent de soutirer des renseignements personnels ou personnalisés d'utilisateurs individuels (au moyen, par exemple, d'un message courriel contenant de faux liens vers des sociétés), puis finissent par infiltrer ou infecter l'organisation elle-même. Ainsi, un faux « relevé du ministère du revenu » transmis par courriel aux membres d'une équipe de vente pourrait dissimuler un logiciel malveillant susceptible d'infecter tout le réseau de l'organisation. Envisager la sensibilisation d'une façon plus interactive et continue peut aider les organisations à mobiliser les employés et les partenaires et à faire en sorte que les menaces paraissent plus imminentes, et le rôle de chaque employé plus déterminant pour sécuriser l'organisation.

Points clés

- Réfléchissez aux éléments et aux activités nécessaires pour établir une défense à plusieurs niveaux.
- Cherchez à neutraliser les cybermenaces structurées en perturbant le cycle de vie de leurs attaques (c'est-à-dire employer un modèle de « chaîne de destruction »).
- Assurez-vous que vos employés et vos partenaires savent que les mesures de sécurité sont cruciales pour toute l'organisation.
- Expliquez les enjeux liés à la sécurité et les règles de sécurité dans un langage facile à comprendre par les utilisateurs.
- Envisagez la sensibilisation d'une façon plus interactive et continue afin de mobiliser les employés et les partenaires, et de faire en sorte que les menaces paraissent plus réelles.


4 Fortifiez les protections de votre organisation

Même si vous savez quels sont les actifs essentiels de votre organisation, celle-ci n'est pas sécurisée pour autant. Bien que nous entendions beaucoup parler de cyberattaques visant des faiblesses de système *inconnues*, la plupart des attaques informatiques exploitent des faiblesses *bien connues*. La question est simple : vous devez être conscient des vulnérabilités, celles qui sont connues des pirates et des organisations qu'ils ciblent. La solution ultime peut aussi être simple : un programme exhaustif de gestion des correctifs qui met l'accent sur les actifs attrayants et les actifs essentiels.

Les organisations devraient délaissier l'approche fondée sur la conformité et adopter plutôt une approche fondée sur le risque. Elles doivent résister à la tentation de suivre la voie facile consistant à appliquer des correctifs ponctuels et à trop se fier à la formule des « correctifs du mardi », c'est-à-dire les correctifs hebdomadaires réguliers de fournisseurs n'offrant qu'un seul logiciel important, puis à simplement supposer qu'ils ont bien corrigé leurs failles. En ce qui concerne les attaques, les pirates élargissent leur champ d'action. Les organisations devraient aussi élargir le leur.

Corriger les faiblesses connues

La résolution du problème des « vulnérabilités connues » nécessite un simple contrôle diligent, qui prend du temps et qui est parfois fastidieux. Le processus doit être exécuté selon une approche fondée sur le risque, les services des TI collaborant avec les autres décideurs internes afin d'établir les priorités en fonction des actifs attrayants de l'organisation, des contraintes et des mesures de contrôle existantes. Vous devez vous efforcer de comprendre ce qui est possible compte tenu des effectifs et du savoir-faire technique de l'organisation.

Sécurité intégrée

Le développement de logiciels peut représenter un risque en matière de sécurité. Les procédures visant la sécurité sont souvent perçues comme un obstacle ou un facteur qui retarde le développement de nouveaux systèmes. Cependant, les activités de développement comportent de multiples occasions de négliger les besoins en matière de sécurité ou de créer de nouvelles failles. Les organisations doivent par conséquent s'efforcer d'intégrer des protocoles de sécurité et une mentalité axée sur la sécurité au processus de développement.

La sécurité physique compte encore

Il ne suffit pas non plus de s'intéresser à l'aspect de la sécurité qui concerne les logiciels. Vous devez également vous efforcer de repérer les failles et les faiblesses de sécurité physique qui pourraient permettre à une personne non autorisée, un travailleur mécontent ou un employé, à son insu, de divulguer ou de voler des renseignements essentiels. Il peut parfois s'avérer plus difficile de remédier aux faiblesses potentielles en matière de sécurité physique et de droits d'accès. À cette fin, il peut être utile, pour orienter l'organisation vers une plus grande sécurité, de définir les rôles, les responsabilités et les procédures visant l'accès aux données et l'accès aux lieux physiques au sein de l'organisation.

Points clés

- Corrigez les failles, en mettant l'accent sur celles qui sont critiques et sur celles qui peuvent ne pas sembler importantes mais qui sont connues.
- Résistez à la tentation de trop vous fier aux correctifs réguliers de fournisseurs n'offrant qu'un seul logiciel important.
- Soyez à l'affût des failles et des faiblesses de sécurité physique des procédures d'accès à vos données.


5 Préparez-vous à l'inévitable

La plupart des organisations ont mis en place un processus de gestion des incidents liés à la sécurité. Toutefois, rares sont celles qui l'ont testé. Quand une attaque surviendra (et non pas si une attaque survient), comment réagirez-vous ? Comment le service des TI réagira-t-il ? Comment le service de l'exploitation et le service des communications réagiront-ils ? Comment travailleront-ils ensemble pour comprendre le problème, y remédier et informer les partenaires et les clients de la situation ?

Pour se préparer à l'attaque inévitable, l'organisation doit se poser tout de suite les questions suivantes :

- Avec qui y a-t-il lieu de communiquer pendant et après un incident ?
- À quels groupes et personnes doit-on faire appel ?
- Quels sont les tiers qui devront être informés ou appelés à participer ?
- Quels clients ou utilisateurs externes devriez-vous informer ? Que leur direz-vous ? Comment leur présenterez-vous le message ?
- Qu'en est-il des organismes de réglementation et du rôle des groupes responsables de la confidentialité et des questions juridiques dans votre organisation ? Comment les amèneriez-vous à participer ?
- Enfin, quel temps vous faudra-t-il pour remédier à une violation de sécurité et rétablir les activités normales de l'organisation ?

Les réponses à ces questions clés et à de nombreuses autres qui sont propres à l'organisation peuvent vous aider à vous relever rapidement après une attaque. Cependant, trouver les réponses n'est qu'un élément de l'équation. Il est primordial de les tester.

Pour ce faire, de nombreuses organisations effectuent des simulations de cyberattaques afin de vérifier leur véritable état de préparation en matière de cybersécurité et de déterminer l'utilité de leurs processus de gestion de crise et de gestion des incidents liés à la sécurité. Les simulations de cyberattaques sont des techniques interactives qui plongent les participants dans un scénario d'attaque simulé dans le but d'aider l'organisation à évaluer sa réaction et son état de préparation. Les évaluations traditionnelles de l'état de préparation aux cybermenaces mettent l'accent sur l'évaluation des contrôles technologiques et des plans d'intervention en cas d'incident.

Les simulations visent non seulement la technologie, mais également les personnes qui interviennent en cas d'incident. Les organisations ne doivent pas inclure uniquement le personnel des TI dans les simulations d'incidents liés à la cybersécurité, elles doivent également y faire participer le personnel des opérations et les membres de la haute direction.

Points clés

- Assurez-vous de comprendre comment les services travailleront ensemble lors d'une cyberattaque.
- Assurez-vous de savoir comment vous ferez appel aux organismes de réglementation et aux observateurs comme les groupes de protection des renseignements personnels.
- Assurez-vous de savoir comment vous ferez appel à vos partenaires et vos clients.
- Effectuez une simulation de gestion des incidents, en faisant participer les TI et d'autres services pour vérifier votre état de préparation.

Rester alerte

Une organisation ne devient pas sécurisée, vigilante et résiliente du jour au lendemain, mais elle doit le devenir pour pouvoir survivre dans un environnement de technologies émergentes où les cybermenaces évoluent constamment. Pour devenir une organisation sécurisée, vigilante et résiliente, il ne suffit pas de suivre ces cinq grandes étapes importantes. Vous devez évaluer constamment si vous réussissez à bien les suivre; si vous les suivez de façon efficace et si elles vous mènent dans la direction voulue.

Malgré les défis, l'amélioration de la cybersécurité n'est pas nécessairement un parcours pénible. Deloitte peut vous aider. La cybersécurité n'a pas de secret pour nous. Nous possédons une vaste expérience de la résolution de problèmes dans divers secteurs, allant des services financiers et du commerce de détail au secteur public et à celui de l'énergie et des ressources. De plus, nous sommes au fait des enjeux auxquels sont confrontées les organisations qui adoptent des technologies infonuagiques, mobiles, sociales et d'analytique. De l'élaboration de la stratégie jusqu'à la mise en œuvre, nous sommes prêts à vous aider à prendre les mesures nécessaires pour aller de l'avant.


Pour obtenir de plus amples renseignements, communiquez avec les personnes suivantes :

National

Nick Galletto

Leader du groupe services liés aux cyberrisques
416-601-6734
ngalletto@deloitte.ca

Mark Fernandes

Leader de la cybersécurité
416-601-6473
markfernandes@deloitte.ca

Regional

Amir Belkhelladi
Associé

Service des risques d'entreprise
514-393-7035
abelkhelladi@deloitte.ca

Justin Fong
Associé

Service des risques d'entreprise
403-503-1464
jfong@deloitte.ca

Dina Kamal
Associé

Service des risques d'entreprise
416-775-7414
dkamal@deloitte.ca

www.deloitte.ca

Deloitte, l'un des cabinets de services professionnels les plus importants au Canada, offre des services dans les domaines de la certification, de la fiscalité, de la consultation et des conseils financiers. Deloitte S.E.N.C.R.L./s.r.l., société à responsabilité limitée constituée en vertu des lois de l'Ontario, est le cabinet membre canadien de Deloitte Touche Tohmatsu Limited.

Deloitte désigne une ou plusieurs entités parmi Deloitte Touche Tohmatsu Limited, société fermée à responsabilité limitée par garanties du Royaume-Uni, ainsi que son réseau de cabinets membres dont chacun constitue une entité juridique distincte et indépendante. Pour obtenir une description détaillée de la structure juridique de Deloitte Touche Tohmatsu Limited et de ses sociétés membres, voir www.deloitte.com/ca/apropos.