

PIA, application aux objets connectés Édition février 2018

Table des matières

Avant-propos ... 1

1 Étude du contexte .. 2

1.1 Vue d’ensemble du traitement .. 2

1.2 Données, processus et supports .. 3

2 Étude des principes fondamentaux ... 6

2.1 Mesures garantissant la proportionnalité et la nécessité du traitement 6

2.2 Mesures protectrices des droits des personnes des personnes concernées 11

2.3 Évaluation du respect des principes fondamentaux ... 19

3 Étude des risques liés à la sécurité des données .. 20

3.1 Évaluation des mesures existantes ou prévues ...20

3.2 Appréciation des risques : les atteintes potentielles à la vie privée 27

4 Validation du PIA .. 32

4.1 Préparation des éléments utiles à la validation .. 32

4.2 Validation formelle du PIA .. 38

Annexes ... 39

1. Mesures de minimisation des données .. 39

2. Sources de risques ... 40

3. Échelle de gravité et exemples d’impacts... 41

4. Échelle de vraisemblance et exemples de menaces ... 43

5. Échelles pour le plan d'action .. 48

6. Typologie d’objectifs pour traiter les risques ... 48

PIA, application aux objets connectés Édition février 2018

1

Avant-propos

Ce document est une déclinaison des guides PIA de la CNIL au secteur spécifique des
objets connectés.

Théoriquement mené par un responsable de traitement ou un fournisseur, un PIA a pour objectif de
construire et de démontrer la mise en œuvre des principes de protection de la vie privée afin que les
personnes concernées conservent la maîtrise de leurs données à caractère personnel.

Le fonctionnement itératif de cette méthode doit permettre de garantir une utilisation raisonnée et
fiable de ces données dans le traitement.

Ce document est basé sur la méthode PIA de la CNIL

La méthode comporte trois guides, décrivant respectivement la démarche, les éléments pour
formaliser l’étude et un guide de bonne pratiques pour la protection de la vie privée :

Ils sont téléchargeables sur le site de la CNIL et seront utiles pour remplir ce document :

https://www.cnil.fr/fr/PIA-privacy-impact-assessment

Ce document a la structure d’un rapport de PIA, qui est le livrable du PIA1.
Certaines parties de ce document [zones grisées] sont renseignées à titre d’exemple, en se basant sur
un produit générique fictif composé d’un jouet interactif servant également de babyphone, d’une
application mobile et d’un service en ligne, dont les données personnelles sont stockées chez un
hébergeur tiers et qui fait appel à des prestataires (interactivité, analyse des usages, régie publicitaire).

Également, des notes apportent des conseils ou soulignent des points de vigilance liés au contexte
particulier des objets connectés.

Enfin, des encarts [zones beiges] apportent un accompagnement méthodologique au fil du document
et permettent de renseigner les évaluations prévues.

1 Voir les lignes directrices du G29 sur les PIA (en anglais).

https://www.cnil.fr/fr/PIA-privacy-impact-assessment
http://ec.europa.eu/newsroom/document.cfm?doc_id=44137

PIA, application aux objets connectés Édition février 2018

2

1 Étude du contexte

 Généralement réalisée par la maîtrise d’ouvrage2, avec l’aide d'une personne en charge des aspects
« Informatique et libertés »3.

 Objectif : obtenir une vision claire des traitements de données personnelles considérés.

1.1 Vue d’ensemble du traitement
 Présenter le produit considéré, sa nature, sa portée, son contexte, ses finalités et ses

enjeux4 de manière synthétique.
 Identifier le responsable du traitement et les éventuels sous-traitants.
 Recenser les référentiels applicables au traitement, utiles ou à respecter5, notamment les

codes de conduite approuvés (cf. art. 40 du [RGPD]) et certifications en matière de protection
des données (cf. art. 42 du [RGPD])6.

1.1.1 Description du produit
Le modèle de tableau ci-dessous peut être utilisé pour décrire le produit de manière synthétique.

Pour illustrer son utilisation, il est renseigné à partir d’un exemple de jouet fictif, qui servira tout au
long du document.

Description du produit

L’appareil est un jouet disposant d’un micro, d’une caméra et de
boutons pour des fonctions basiques (power, action, reset).

Il se connecte en Wifi et communique avec une application mobile
dédiée, hébergée sur un smartphone ou une tablette, et avec un
service en ligne.

Finalités du traitement

Fournir une interactivité à l’enfant, à travers la possibilité de
dialogue avec le jouet (questions/réponses en langage naturel par
reconnaissance vocale).

Permettre à l’enfant de communiquer en ligne (envoi de messages
vocaux, de textes et de photos) avec ses amis et/ou ses parents.

Remonter des informations aux parents (dispositif de surveillance).

Enjeux du traitement
Créer une nouvelle classe de jouets destinés aux enfants et à leurs
parents, en tirant partie de la connectivité, tout en respectant le
cadre légal et la sécurité des données personnelles.

Responsable du traitement Société Fab (fabricant)

Sous-traitant(s) Société Héb (hébergeur), Société Int (moteur d’interactivité),
Société AnaPub (analyse d’usages et régie publicitaire)

2 Il s’agit des métiers. Elle peut être déléguée, représentée ou sous-traitée.
3 Correspondant Informatique et libertés, délégué à la protection des données, ou autre.
4 Répondre à la question « Quels sont les bénéfices attendus (pour l’organisme, pour les personnes concernées,
pour la société en général, etc.) ? ».
5 Selon les cas, ils serviront notamment à démontrer le respect de principes fondamentaux, à justifier des
mesures ou à prouver qu'elles correspondent à l'état de l'art.
6 Autres exemples : politique de sécurité, normes juridiques sectorielles, etc.

http://eur-lex.europa.eu/legal-content/FR/TXT/HTML/?uri=CELEX:32016R0679&from=FR
http://eur-lex.europa.eu/legal-content/FR/TXT/HTML/?uri=CELEX:32016R0679&from=FR

PIA, application aux objets connectés Édition février 2018

3

1.1.2 Référentiels sectoriels applicables au traitement7
Vous trouverez ci-dessous un tableau permettant de détailler les référentiels sectoriels applicables à
votre traitement8 ainsi que les modalités de leur prise en compte.

Référentiels applicables au traitement Prise en compte

1.2 Données, processus et supports
 Délimiter et décrire le périmètre de manière détaillée :

o les données personnelles concernées, leurs destinataires9 et durées de
conservation ;

o une description des processus et des supports de données pour l’ensemble du cycle
de vie des données (depuis leur collecte jusqu’à leur effacement).

1.2.1 Données traitées
Vous trouverez ci-dessous un tableau permettant de lister de manière détaillée les données traitées et
les personnes qui y accèdent.

Pour illustrer son utilisation, il est renseigné avec les données de notre exemple de jouet fictif.

Données à caractère personnel Catégories Destinataires Personnes pouvant
y accéder

Informations sur l’utilisateur :
prénom, date de naissance, genre,
adresse électronique, numéro de
téléphone

Données courantes :
données d’identification Société Héb

Personnels
habilités des
Sociétés Fab et
Héb

Données renseignées dans une
application tierce (Twitter,
Facebook, etc.), obtenues par lien
avec le compte utilisateur

Données courantes :
données d’identification Société Héb

Personnels
habilités des
Sociétés Fab et
Héb

Données relevées :
textes/messages, sons, images,
mouvements, température, humidité

Journaux d’usage de l’appareil, de
l’application mobile et du service en
ligne

Données courantes :
habitudes de vie

Données perçues comme
sensibles : image et voix
(permettant des
traitements
biométriques)

Données sensibles (au
sens du GDPR) : données
liées à des mineurs

Société Héb

+

Sociétés Int et
AnaPub

Personnels
habilités des
Sociétés Fab et
Héb

+

Personnels
habilités des
Sociétés Int et
AnaPub

7 Voir article 35 (8) du [RGPD].
8 Par ex., un code de conduite, une certification, une politique générale de sécurité, un PIA Framework, etc.
9 Définition de « destinataire » - voir article 4(9) du RGPD.

https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.cnil.fr/fr/reglement-europeen-protection-donnees/chapitre1#Article4

PIA, application aux objets connectés Édition février 2018

4

Données à caractère personnel Catégories Destinataires Personnes pouvant
y accéder

Données calculées : réponses aux
questions des enfants et
identification des centres d’intérêts
pour aider à la pertinence des
réponses

Analyse des usages et publicités
ciblées

Données courantes :
habitudes de vie

Données sensibles (au
sens du RGPD) : données
liées à des mineurs

Sociétés Int et
AnaPub

+

Société Héb

Personnels
habilités des
Sociétés Int et
AnaPub

+

Personnels
habilités des
Sociétés Fab et
Héb

1.2.2 Cycle de vie des données et processus
Vous devez ici représenter et décrire le fonctionnement général du produit, avec un schéma des flux
de données et la description détaillée des processus mis en œuvre.

À titre d’exemple, vous trouverez ci-dessous le schéma de fonctionnement de notre jouet fictif.

Vous trouverez ci-dessous un tableau permettant de lister de manière détaillée les processus de
traitement de données mis en œuvre.

Interactivité

Fabricant chez
son hébergeur

Analyse et
publicité

Enfant et parents

Parents, famille et amis

Réseaux sociaux

PIA, application aux objets connectés Édition février 2018

5

Pour illustrer son utilisation, il est renseigné avec notre exemple de jouet fictif.

Processus Description détaillée du processus

1. Enregistrer un compte L’utilisateur fournit des données d’identification à l’ouverture de son compte

2. Capter les données Des données sont relevées via des capteurs

3. Transférer vers le mobile Les données sont transférées vers l’application mobile, directement par
l’appareil ou à travers les serveurs cloud

4. Saisir des données Des données sont saisies dans l’application mobile

5. Stocker dans le mobile Les données sont stockées dans l’application mobile

6. Envoyer les données aux
serveurs

Les données sont envoyées aux serveurs cloud, par l’appareil directement ou
par l’application mobile

7. Générer l’interactivité Le moteur d’interactivité dans le cloud génère les données de réponse, en se
basant sur les dialogues précédents et la détection des centres d’intérêt

8. Envoyer des données au
jouet

Les données d’interactivité sont renvoyées à l’appareil, directement ou à
travers l’application mobile

9. Conserver les données
sur les serveurs Les données captées et calculées sont stockées sur les serveurs cloud

10. Analyser les données Des algorithmes d’analyse des données sont exécutés sur les serveurs cloud
pour produire des statistiques d’usage ainsi qu’un ciblage publicitaire

11. Consulter les données
des serveurs cloud

Une partie des données captées et calculées peuvent être consultées via
l’application mobile ou sur un espace Internet personnel

12. Partager des données Certaines données peuvent être relayées vers des applications tierces ou
postées sur des réseaux sociaux

1.2.3 Supports des données
Vous trouverez ci-dessous un tableau permettant de lister de manière détaillée les supports des
données. Pour illustrer son utilisation, il est renseigné avec notre exemple de jouet fictif.

Systèmes informatiques10 sur lesquels reposent les données Autres supports11

- Appareil (caméra, micro, haut-parleur, capteurs de mouvement,
température, humidité)

- Smartphone/tablette/ordinateur de l’utilisateur
- Application mobile/navigateur

- Réseau Wifi
- Internet

- Serveurs cloud de Héb, Int et AnaPub

- Utilisateur
- Locaux de l’utilisateur

- Locaux de Fab et Héb
- Personnels de Fab et Héb

- Locaux de Int et AnaPub
- Personnels de Int et AnaPub

 Attention : toute la partie 1 « Contexte » devra être relue par le CIL ou le DPD afin de s’assurer qu’elle
est exhaustive et reflète bien la réalité du terrain.

Cette relecture est d’autant plus nécessaire que cette partie décrit des éléments structurants pour les
chapitres suivants.

10 Décomposables en matériels (et supports de données électroniques), logiciels et canaux informatiques.
11 Décomposables en personnes, supports papier et canaux de transmission papier.

PIA, application aux objets connectés Édition février 2018

6

2 Étude des principes fondamentaux

 Généralement réalisée par la maîtrise d’ouvrage, puis évaluée par une personne en charge des aspects
« Informatique et libertés ».

 Objectif : bâtir le dispositif de conformité aux principes de protection de la vie privée.

Les principes fondamentaux de la protection de la vie privée qui doivent être pris en
compte sont les suivants : finalité(s) de collecte des données déterminées et explicites, licéité du
traitement, minimisation des données, qualité des données, durées de conservation limitées,
information des personnes, recueil de leur consentement, possibilité d’accès direct à leurs données,
portabilité de leurs données, possibilité de rectification et de suppression de leurs données sur
demande, possibilité de s’opposer au traitement ou de le limiter, encadrement de la sous-traitance et
des transfert de données en dehors de l'Union européenne.

 Expliciter et justifier les choix effectués et décrire les mesures retenues (existantes ou
prévues) pour respecter ces exigences légales (nécessitant d'expliquer comment il est
prévu de les mettre en œuvre).

 Vérifier qu’il n’est pas utile, ou pas possible, d’améliorer la manière dont chaque point est
prévu, explicité et justifié, conformément au [RGPD].

 Le cas échéant, revoir leur description ou proposer des mesures complémentaires.

 Note : Vous trouverez au §2.3 un tableau pour récapituler la justification de l’ensemble de ces points
et y consigner leur évaluation et les éventuelles mesures correctives.

2.1 Mesures garantissant la proportionnalité et la nécessité du
traitement

2.1.1 Finalités : déterminées, explicites et légitimes12
Vous trouverez ci-dessous un tableau permettant de détailler les finalités de traitement des données
et justifier leur légitimité13.

Finalités Légitimité

 Note : penser à expliciter les finalités de partage avec des tiers, notamment pour la publicité et les
« offres partenaires », ainsi que les finalités de traitement de données pour l’amélioration du service.

 Note : penser à expliciter les modalités particulières du traitement, en précisant notamment les
croisements de données s’il y a lieu.

12 Voir article 5.1 (b) du [RGPD].
13 Sur la légitimité de la finalité, voir l’avis WP 203 du G29 - http://ec.europa.eu/justice/data-protection/article-
29/documentation/opinion-recommendation/files/2013/wp203_en.pdf.

http://eur-lex.europa.eu/legal-content/FR/TXT/HTML/?uri=CELEX:32016R0679&from=FR
https://www.cnil.fr/reglement-europeen-protection-donnees
http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2013/wp203_en.pdf
http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2013/wp203_en.pdf

PIA, application aux objets connectés Édition février 2018

7

 Attention14 : en raison de la vulnérabilité générale d’un enfant et compte tenu du fait que les données
à caractère personnel doivent être traitées de manière loyale et licite, les responsables d’un traitement
ciblant les enfants devraient respecter de façon encore plus stricte les principes de limitation de la
finalité.

Plus particulièrement, les responsables du traitement ne devraient pas utiliser les données de l’enfant
à des fins de profilage (par ex. pour de la publicité ciblée), que ce soit directement ou indirectement,
dans la mesure où une telle pratique n’entre pas dans la sphère de compréhension d’un enfant et
dépasse dès lors les limites d’un traitement loyal.

2.1.2 Fondement : licéité du traitement, interdiction du détournement de finalité15
Vous trouverez ci-dessous la liste des critères de licéité. Un traitement n'est licite que si, et dans la
mesure où, au moins une des conditions suivantes est remplie :

Critères de licéité Applicable Justification

La personne concernée a consenti16 au traitement de ses
données à caractère personnel pour une ou plusieurs finalités
spécifiques

Le traitement est nécessaire à l'exécution d'un contrat auquel
la personne concernée est partie ou à l'exécution de mesures
précontractuelles prises à la demande de celle-ci

Le traitement est nécessaire au respect d'une obligation légale
à laquelle le responsable du traitement est soumis

Le traitement est nécessaire à la sauvegarde des intérêts vitaux
de la personne concernée ou d'une autre personne physique

Le traitement est nécessaire à l'exécution d'une mission
d'intérêt public ou relevant de l'exercice de l'autorité publique
dont est investi le responsable du traitement

Le traitement est nécessaire aux fins des intérêts légitimes
poursuivis par le responsable du traitement ou par un tiers, à
moins que ne prévalent les intérêts ou les libertés et droits
fondamentaux de la personne concernée qui exigent une
protection des données à caractère personnel, notamment
lorsque la personne concernée est un enfant17

 Note : dans le cas d’une obligation légale ou d’une mission d’intérêt public ou relevant de l’exercice
de l’autorité publique, préciser dans la justification le fondement légal du traitement dans le droit de
l'Union européenne ou de l'État membre auquel le responsable du traitement est soumis.

 Note : il peut y avoir plusieurs fondements pour un traitement : par exemple, un contrat lié à l’achat
du produit pour son utilisation dans sa finalité principale et un consentement pour ses finalités
secondaires (amélioration du service, marketing, etc.) qui sera recueilli lors de l’activation du
produit.

14 Voir l’avis 02/2013 du G29 sur les applications destinées aux dispositifs intelligents.
15 Voir article 6 du [RGPD].
16 Concernant le recueil du consentement de la personne et son information, voir le chapitre 2.2.
17 Ce point ne s'applique pas au traitement effectué par les autorités publiques dans l'exécution de leurs missions

http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2013/wp202_fr.pdf
https://www.cnil.fr/reglement-europeen-protection-donnees

PIA, application aux objets connectés Édition février 2018

8

 Attention : si les données sont traitées à une fin autre que celle pour laquelle elles ont été collectées
et que le traitement n'est pas fondé sur le consentement de la personne concernée ou sur le droit de
l'Union européenne ou d’un État membre, il est nécessaire de déterminer si cette autre fin est
compatible avec la finalité initiale de collecte, en tenant compte, entre autres :

 de l'existence éventuelle d'un lien entre la finalité du traitement et la finalité initiale de
collecte des données ;

 du contexte de collecte initiale, en particulier en ce qui concerne la relation entre les
personnes concernées et le responsable du traitement ;

 de la nature des données à caractère personnel, en particulier si le traitement porte sur des
catégories particulières de données ou des données relatives à des condamnations pénales et
à des infractions18 ;

 des conséquences possibles du traitement ultérieur envisagé pour les personnes concernées ;
 de l'existence de garanties appropriées, qui peuvent comprendre le chiffrement ou la

pseudonymisation.

2.1.3 Minimisation des données : adéquates, pertinentes et limitées19
Il est important de réduire la gravité des risques en minimisant le nombre de données à caractère
personnel qui seront traitées, en se limitant au strict nécessaire au regard de la finalité définie (ne pas
les collecter sinon). Ensuite, il est également possible de minimiser les données elles-mêmes, par des
mesures destinées à réduire leur sensibilité (cf. annexe 1 - Liste de mesures de minimisation des
données).

Vous trouverez ci-dessous un tableau permettant de lister les données traitées, réduites au strict
nécessaire, accompagnées de la justification du besoin et des éventuelles mesures de minimisation
complémentaires.

Pour illustrer son utilisation, il est renseigné avec les données tirées de notre exemple de jouet fictif.

Types de
données Catégories de données Détail des données traitées

Justification du
besoin et de la
pertinence des

données

Mesures de minimisation

Données
courantes

État-civil, identité,
données
d'identification

Prénom, date de
naissance, genre, adresse
électronique, numéro de
téléphone, lien avec un
compte de réseau social

Éléments
nécessaires à la
création d’un
profil
permettant de
communiquer

Pas de nom de famille

Remplacement de la date
de naissance par l’âge ou
une tranche d’âge

Stockage séparé des
données identifiantes,
dans une base chiffrée

Vie personnelle
(habitudes de vie,
situation familiale,
hors données
sensibles ou
dangereuses, etc.)

Textes/messages, sons,
images, mouvements,
température, humidité
Réponses aux questions
des enfants,
identification des centres
d’intérêts pour aider à la
pertinence des réponses,
publicités ciblées

Éléments
faisant partie
des fonctions
de
communication

18 Voir articles 9 et 10 du [RGPD].
19 Voir article 5.1 (c) du [RGPD].

https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.cnil.fr/reglement-europeen-protection-donnees

PIA, application aux objets connectés Édition février 2018

9

Types de
données Catégories de données Détail des données traitées

Justification du
besoin et de la
pertinence des

données

Mesures de minimisation

Vie professionnelle
(CV, scolarité
formation
professionnelle,
distinctions, etc.)

Non collectées

Informations d'ordre
économique et
financier (revenus,
situation financière,
situation fiscale,
etc.)

Non collectées

Données de
connexion (adresses
IP, journaux
d’événements, etc.)

Traces applicatives
Logs techniques

Besoins de
sécurité et de
vérifier le
respect des
CGU

Pseudonymisation pour
l’exploitation statistique

Données de
localisation
(déplacements,
données GPS, GSM,
etc.)

Localisation du
smartphone intégrée
dans les photos (si
l’option est activée)

Inutile Retrait des informations
de localisation avant
envoi des photos

Données
perçues
comme
sensibles

Numéro de sécurité
sociale (NIR)

Non collecté

Données
biométriques

Données brutes : voix et
photographies

Éléments
faisant partie
des fonctions
de
communication

Données bancaires Non collectées

Données
sensibles
20

Opinions
philosophiques,
politiques,
religieuses,
syndicales, vie
sexuelle, données de
santé, origine
raciales ou
ethniques, relatives
à la santé ou à la vie
sexuelle

Non collecté mais
peuvent apparaître
directement ou
indirectement dans les
données textes, audios et
vidéos

Éléments
faisant partie
des fonctions
de
communication

Infractions,
condamnations,
mesures de sécurité

Non collecté

 Notes : penser à bien justifier la collecte de certaines données (localisation, date de naissance, âge,
poids, etc.) et à bien faire la distinction entre les données anonymes et pseudonymes.

20 Voir notamment les articles 9 et 10 du [RGPD]. Des restrictions d’usage et des formalités particulières sont à
prendre en compte.

https://www.cnil.fr/reglement-europeen-protection-donnees

PIA, application aux objets connectés Édition février 2018

10

 Conseil : éviter les champs de saisie en texte libre (ex : zones « commentaires »), en raison du risque
que les utilisateurs y consignent des informations ne respectant pas les principes de minimisation.
On préférera donc des champs de saisie à base de listes déroulantes. Si on ne peut éviter la saisie de
texte libre, une sensibilisation des utilisateurs devra être faite quant à l’usage de ces champs, vis-à-
vis des conditions générales du service et vis-à-vis de la loi (pas de propos injurieux, pas de données
sensibles non déclarées, etc.).

 Attention : pour un traitement concernant des personnes mineures, les données sont globalement
considérées comme sensibles selon le [RGPD].

 Attention21 : en raison de la vulnérabilité générale d’un enfant et compte tenu du fait que les données
à caractère personnel doivent être traitées de manière loyale et licite, les responsables d’un traitement
ciblant les enfants devraient respecter de façon encore plus stricte les principes de minimisation des
données et de limitation de la finalité.

Les responsables du traitement devraient s’abstenir plus spécifiquement de collecter des données
relatives aux parents ou aux membres de la famille de l’enfant, telles que des informations financières
ou des catégories particulières d’information comme des données médicales.

2.1.4 Qualité des données : exactes et tenues à jour22
Vous trouverez ci-dessous un tableau permettant de détailler les mesures de respect de la qualité des
données, mises en œuvre sur l’appareil, l’application mobile et l’espace personnel, ainsi qu’une
justification sur les modalités ou l’impossibilité de mise en œuvre.

Mesures pour la qualité des données Appareil Application
mobile

Espace
personnel

Justification

Vérification régulière de l’exactitude des données
personnelles de l’utilisateur

Invitation de l’utilisateur à contrôler et, si
nécessaire, mettre à jour ses données

Traçabilité des modifications des données

2.1.5 Durées de conservation : limitées23
Une durée de conservation doit être définie pour chaque type de données et justifiée par les besoins
du traitement et/ou des contraintes légales. On distingue ainsi les données courantes et les données
archivées dont l’accès sera restreint aux seuls acteurs concernées.

Un mécanisme de suppression doit être implémenté pour archiver les données courantes ou purger
les données archivées à la fin de leur période de conservation. Les traces fonctionnelles devront
également être purgées, tout comme les logs techniques qui ne pourront pas être conservés
indéfiniment.


Notes : En réduisant la quantité de données traitées et disponibles, l’archivage et la purge permettent
de limiter les impacts en cas de vol ou de diffusion accidentelle de la base de données.

Afin de s’assurer de l’effectivité de ces durées de conservation, il est conseillé de mettre en place un
mécanisme automatique basé sur la date de création des données ou de leur dernier usage.

21 Voir l’avis 02/2013 du G29 sur les applications destinées aux dispositifs intelligents.
22 Voir article 5.1 (d) du [RGPD]. L’exigence de qualité porte également sur le lien entre les données qui
identifient les personnes et les données qui les concernent.
23 Voir article 5.1 (e) du [RGPD], à défaut d’une autre obligation légale imposant une conservation plus longue.

https://www.cnil.fr/reglement-europeen-protection-donnees
http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2013/wp202_fr.pdf
https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.cnil.fr/reglement-europeen-protection-donnees

PIA, application aux objets connectés Édition février 2018

11

 Attention : Pour les données sensibles, pour les données à risques élevé, il conviendra d’utiliser des
outils d’effacement sécurisés rendant les données irrécupérables.

Les durées de conservation, leur justification et les mécanismes de purge peuvent être présentés dans
le tableau ci-dessous.

Types de données Durée de
conservation

Justification de la durée
de conservation

Mécanisme de suppression à
la fin de la conservation

Données courantes

Données archivées

Traces fonctionnelles

Journaux techniques
(logs)

2.2 Mesures protectrices des droits des personnes des personnes
concernées

2.2.1 Information des personnes concernées (traitement loyal et transparent)24
Si le traitement bénéficie d’une exemption au droit d’information, prévue par les articles 12, 13 et 14
du [RGPD], vous le justifierez ci-dessous.

Dispense d’information des personnes concernées Justification

Dans le cas contraire, vous trouverez ci-dessous une liste de mesures destinées à assurer l’information
des utilisateurs (ou de leurs parents)25.

Vous y détaillerez leur mise en œuvre (de préférence en joignant des copies d’écrans et extraits de
documents) sur l’appareil, l’application mobile et l’espace personnel, ainsi qu’une justification sur les
modalités ou sur l’impossibilité de leur mise en œuvre.

Mesures pour le droit à l’information Appareil Application
mobile

Espace
personnel Justification

Présentation, lors de l’initialisation du dispositif,
des conditions d’utilisation/confidentialité

Possibilité d’accéder aux conditions
d’utilisation/confidentialité après l’initialisation

Conditions lisibles et compréhensibles

Existence de clauses spécifiques au dispositif

Présentation détaillée des finalités des
traitements de données (objectifs précis,
croisements de données s’il y a lieu, etc.)

24 Voir articles 12, 13 et 14 du [RGPD].
25 Voir sur le site de la CNIL : « Editeurs de sites pour enfants : n’oubliez pas vos obligations ! ».

https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.cnil.fr/fr/editeurs-de-sites-pour-enfants-noubliez-pas-vos-obligations-0

PIA, application aux objets connectés Édition février 2018

12

Mesures pour le droit à l’information Appareil Application
mobile

Espace
personnel Justification

Présentation détaillée des données personnelles
collectées

Présentation des éventuels accès à des
identifiants de l’appareil, du
smartphone/tablette ou de l’ordinateur, en
précisant si ces identifiants sont communiqués à
des tiers

Présentation des droits de l’utilisateur (retrait du
consentement, suppression de données, etc.)

Information de l'utilisateur si l'application est
susceptible de fonctionner en arrière-plan

Information sur le mode de stockage sécurisé des
données, notamment en cas d’externalisation

Information sur les protections d'accès à
l'appareil

Modalités de contact de l'entreprise (identité et
coordonnées) pour les questions de
confidentialité

Information sur la possibilité de définir des
directives relatives au sort des données post-
mortem

Le cas échéant, information de l'utilisateur de
tout changement concernant les données
collectées, les finalités, les clauses de
confidentialité

Dans le cas de transmission de données à des tiers :

- présentation détaillée des finalités de
transmission à des tiers

- présentation détaillée des données personnelles
transmises

- indication de l'identité des organismes tiers

 Attention : dans le cas de transmission de données à des organismes tiers au responsable du
traitement (filiales, affiliés, intragroupe, partenaires, etc.), il est nécessaire de fournir la liste des
destinataires (dans une rubrique d’information dédiée), en précisant les catégories de données
transmises et la finalité du transfert, et en fournissant un lien hypertexte vers la politique de
protection des données des destinataires respectifs. Il faut également prévoir un processus interne
permettant de mettre à jour cette liste en cas de modification.

 Attention26 : les développeurs d’applications, en collaboration avec les magasins d’applications et les
fabricants de systèmes d’exploitation et de dispositifs, devraient présenter les informations utiles de
manière simple, dans un langage adapté à un jeune âge, éventuellement par un message sonore.

26 Voir l’avis 02/2013 du G29 sur les applications destinées aux dispositifs intelligents.

http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2013/wp202_fr.pdf

PIA, application aux objets connectés Édition février 2018

13

 Recommandation : placer un « QR Code » d’information sur l’objet et responsabiliser les utilisateurs
(ou leurs parents) pour qu’ils informent les tiers que leurs données sont susceptibles d’être collectées
(par ex. les autres enfants conversant avec l’appareil ou présents sur les photos partagées).

2.2.2 Recueil du consentement, le cas échéant : exprès
Si le traitement est fondé sur le consentement de la personne, le responsable de traitement doit être
en mesure de démontrer qu’il a bien recueilli ce consentement. La personne concernée doit avoir la
possibilité de retirer son accord à tout moment et de façon simple27.

Si la licéité du traitement28 repose sur le consentement, vous trouverez ci-dessous une liste de mesures
destinées à assurer le recueil du consentement des utilisateurs (ou de leurs parents)29, le rappel et la
réaffirmation de leur consentement, ainsi que le maintien des paramètres liés à celui-ci.

Vous y détaillerez leur mise en œuvre sur l’appareil, l’application mobile et l’espace personnel, ainsi
qu’une justification sur les modalités ou l’impossibilité de mise en œuvre.

Mesures pour le recueil du consentement Appareil Application
mobile

Espace
personnel Justification

Consentement exprès lors de l’initialisation

Consentement segmenté par catégorie de
données ou types de traitement

Consentement exprès avant le partage de
données avec d’autres utilisateurs

Consentement présenté de manière simple,
compréhensible et adaptée à l’utilisateur cible
(notamment pour les enfants)

Recueil du consentement des parents pour les
mineurs de moins de 13 ans

Pour un nouvel utilisateur, mise en œuvre d’un
nouveau recueil de consentement

Après une longue période sans utilisation,
demande à l’utilisateur de réaffirmer son
consentement

Si l’utilisateur a consenti au traitement de
données particulières (par ex. sa localisation),
l’interface signale clairement que ce traitement a
lieu (icône, voyant lumineux)

Si l’utilisateur change d’appareil, de smartphone
ou d’ordinateur, s’il réinstalle l’application
mobile ou efface ses cookies, les paramètres liés à
son consentement sont maintenus

 Attention30 : le RGPD a renforcé les bases légales concernant le consentement pour toute offre directe
de services de la société de l’information à destination des mineurs, et la charge de la preuve (non
ambigüe) incombe au responsable de traitement ou au sous-traitant.

27 Voir articles 7 et 8 du [RGPD].
28 Concernant la licéité du traitement, voir le chapitre 2.1.
29 Voir sur le site de la CNIL : « Editeurs de sites pour enfants : n’oubliez pas vos obligations ! ».
30 Voir article 8 du [RGPD].

https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.cnil.fr/fr/editeurs-de-sites-pour-enfants-noubliez-pas-vos-obligations-0
https://www.cnil.fr/reglement-europeen-protection-donnees

PIA, application aux objets connectés Édition février 2018

14

En pratique, le consentement du responsable parental est requis pour les enfants de moins de 16 ans,
avec la possibilité pour les États membres de fixer un âge inférieur, mais qui ne peut être en deçà de
13 ans. Le responsable du traitement s'efforce raisonnablement de vérifier que le consentement est
bien donné par le responsable parental, compte tenu des moyens technologiques disponibles.

 Attention31 : Lorsque le consentement d’un mineur peut être légalement obtenu et que l’application
est destinée à l’utilisation par un enfant ou un mineur, le responsable du traitement doit être attentif
au fait que le mineur peut avoir une compréhension limitée du traitement des données et qu’il
n’accorde que peu d’attention aux informations sur le sujet.

Les développeurs d’applications, en collaboration avec les magasins d’applications et les fabricants
de systèmes d’exploitation et de dispositifs, devraient présenter les informations utiles de manière
simple, dans un langage adapté à un jeune âge.

2.2.3 Exercice des droits d’accès32 et à la portabilité33
Si le traitement bénéficie d’une exemption au droit d’accès, prévue par l’article 15 du [RGPD], vous le
justifierez ci-dessous.

Exemption du droit d’accès Justification Modalités de réponse aux
personnes concernées

Dans le cas contraire, vous trouverez ci-dessous une liste de mesures destinées à assurer le droit
d’accès des utilisateurs (ou de leurs parents) à l’ensemble des données à caractère personnel les
concernant.

Vous y détaillerez leur mise en œuvre sur l’appareil, l’application mobile et l’espace personnel, ainsi
qu’une justification sur les modalités ou l’impossibilité de mise en œuvre.

Enfin, si le droit à la portabilité s’applique au traitement conformément à l’article 20 du [RGPD], vous
en détaillerez la mise en œuvre ci-dessous.

31 Voir l’avis 02/2013 du G29 sur les applications destinées aux dispositifs intelligents.
32 Voir article 15 du [RGPD].
33 Voir article 48 de la Loi 2016-1321 du 7 octobre 2016 pour une République numérique et article 20 du [RGPD].

Mesures pour le droit d’accès Appareil Application
mobile

Espace
personnel Justification

Possibilité d’accéder à l’ensemble des données
personnelles de l’utilisateur, via les interfaces
courantes

Possibilité de consulter, de manière sécurisée, les
traces d’utilisation liées à l’utilisateur

Possibilité de télécharger une archive de
l’ensemble des données à caractère personnel
liées à l’utilisateur

https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.cnil.fr/reglement-europeen-protection-donnees
http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2013/wp202_fr.pdf
https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.legifrance.gouv.fr/eli/loi/2016/10/7/ECFI1524250L/jo
https://www.cnil.fr/reglement-europeen-protection-donnees

PIA, application aux objets connectés Édition février 2018

15

Mesures pour le droit à la portabilité Appareil Application
mobile

Espace
personnel Justification

Possibilité de récupérer, sous une forme
aisément réutilisable, les données personnelles
qui ont été fournies par l’utilisateur, afin de
pouvoir les transférer à un service tiers

2.2.4 Exercice des droits de rectification et d’effacement34
Si le traitement bénéficie d’une exemption au droit de rectification et d’effacement, prévue par l’article
17 du [RGPD] vous le justifierez ci-dessous.

Exemption des droits de
rectification et d’effacement

Justification Modalités de réponse aux
personnes concernées

Dans le cas contraire, vous trouverez ci-dessous une liste de mesures destinées à assurer le droit à la
rectification ou l’effacement des données des utilisateurs (ou de leurs parents35) qui le souhaitent.

Vous y détaillerez leur mise en œuvre sur l’appareil, l’application mobile et l’espace personnel, ainsi
qu’une justification sur les modalités ou l’impossibilité de mise en œuvre.

Mesures pour les droits de rectification et
d’effacement Appareil Application

mobile
Espace

personnel Justification

Possibilité de rectifier les données personnelles

Possibilité de supprimer les données
personnelles

Indication des données personnelles qui seront
conservées malgré tout (contraintes
techniques, obligations légales, etc.)

Mise en œuvre du droit à l’oubli pour les
mineurs

Indications claires et étapes simples pour
effacer les données avant de mettre l’appareil
au rebut

Conseils fournis pour remise à zéro en cas de
vente de l’appareil

Possibilité d'effacer les données en cas de vol
de l’appareil

 Attention36 : Le responsable de traitement dispose d’un délai d’un mois pour effacer les données ou
répondre à la personne ; passé ce délai, la personne concernée peut saisir la CNIL. Des exceptions

34 Voir articles 16, 17 et 19 du [RGPD].
35 Voir sur le site de la CNIL : « Editeurs de sites pour enfants : n’oubliez pas vos obligations ! ».
36 Voir la Loi 2016-1321 du 7 octobre 2016 pour une République numérique modifiant l’article 40 de la [Loi-I&L],
qui complète le « droit à l’oubli » prévu par l’article 17 du [RGPD].

https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.cnil.fr/fr/editeurs-de-sites-pour-enfants-noubliez-pas-vos-obligations-0
https://www.legifrance.gouv.fr/eli/loi/2016/10/7/ECFI1524250L/jo
https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=LEGITEXT000006068624
https://www.cnil.fr/reglement-europeen-protection-donnees

PIA, application aux objets connectés Édition février 2018

16

existent, notamment dans le cas où les informations publiées sont nécessaires à liberté d’information,
pour des motifs d’intérêt public ou pour respecter une obligation légale.

Un internaute âgé de moins de 18 ans au moment de la publication ou de la création d’un compte en
ligne peut directement et sans autre motif demander au site l’effacement, dans les meilleurs délais,
des données le concernant.

2.2.5 Exercice des droits de limitation du traitement et d’opposition37
Si le traitement bénéficie d’une exemption au droit de limitation et d’opposition, prévue par l’article
21 du [RGPD], vous le justifierez ci-dessous.

Exemption des droits de
limitation et d’opposition Justification Modalités de réponse aux

personnes concernées

Dans le cas contraire, vous trouverez ci-dessous une liste de mesures destinées à assurer le droit
d’opposition et de limitation soit sur les différentes finalités soit sur l’ensemble d’un traitement.

Vous y détaillerez leur mise en œuvre sur l’appareil, l’application mobile et l’espace personnel, ainsi
qu’une justification sur les modalités ou l’impossibilité de mise en œuvre.

Mesures pour les droits de limitation et
d’opposition Appareil Application

mobile
Espace

personnel Justification

Existence de paramètres « Vie privée »

Invitation à changer les paramètres par défaut

Paramètres « Vie privée » accessibles pendant
l’initialisation du dispositif

Paramètres « Vie privée » accessibles après
l’initialisation du dispositif

Existence d’un dispositif de contrôle parental
pour les enfants de moins de 13 ans

Existence d’un dispositif permettant à
l’utilisateur de demander la limitation du
traitement

Existence de moyens techniques permettant au
RT de verrouiller l’accès et l’utilisation des
données objet de la limitation

Possibilité de désactiver certaines fonctions de
l’appareil (micro, navigateur web, etc.)

Existence d’applications alternatives pour
accéder à l'appareil

Possibilité de s'opposer au fonctionnement de
l’application mobile en arrière-plan

37 Voir articles 18 et 21 du [RGPD].

https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.cnil.fr/reglement-europeen-protection-donnees

PIA, application aux objets connectés Édition février 2018

17

Mesures pour les droits de limitation et
d’opposition Appareil Application

mobile
Espace

personnel Justification

Conformité en matière de traçage (cookies,
publicité, etc.)

Exclusion des enfants de moins de 13 ans des
traitements de profilage automatisé

Exclusion effective de traitement des données
de l’utilisateur en cas de retrait du
consentement

 Note : le droit à la limitation permet à la personne concernée d’exiger le « gel » du traitement de ses
données, comme mesure conservatoire le temps d’en vérifier la légitimité, par exemple.

2.2.6 Sous-traitance : identifiée et contractualisée38
Un contrat de sous-traitance doit être conclu avec chacun des sous-traitants, précisant l’ensemble des
éléments prévus à l’art. 28 du [RGPD] : durée, périmètre, finalité, des instructions de traitement
documentées, l’autorisation préalable en cas de recours à un sous-traitant, mise à disposition de toute
documentation apportant la preuve du respect du [RGPD], notification dans les meilleurs délais de
toute violation de données, etc.

Vous trouverez ci-dessous un tableau permettant de détailler les contrats pour chacun des sous-
traitants.

Nom du sous-traitant Finalité Périmètre Référence du
contrat Conformité art.28

2.2.7 Transferts : respect des obligations en matière de transfert de données en dehors
de l’Union européenne39

Vous trouverez ci-dessous un tableau permettant de détailler le lieu géographique de stockage des
données de l’appareil, de l’application mobile et de l’espace personnel dans le cloud.

En fonction du pays concerné, vous devrez justifier le choix d’un hébergement éloigné et indiquer les
modalités d’encadrement juridique mises en œuvre afin d’assurer une protection adéquate aux
données faisant l’objet d’un transfert transfrontalier.

Lieu de stockage des
données France Union

européenne

Pays reconnu
adéquat par

l’UE

Autre pays

Justification et encadrement
(clauses contractuelles types,
règles internes d'entreprise)

Données de l’appareil

38 Voir article 28 du [RGPD].
39 Voir articles 44 à 50 du [RGPD].

https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.cnil.fr/reglement-europeen-protection-donnees

PIA, application aux objets connectés Édition février 2018

18

Lieu de stockage des
données France Union

européenne

Pays reconnu
adéquat par

l’UE

Autre pays

Justification et encadrement
(clauses contractuelles types,
règles internes d'entreprise)

Données de l’application
mobile

Données de l’espace
personnel

PIA, application aux objets connectés Édition février 2018

19

2.3 Évaluation du respect des principes fondamentaux
Vous trouverez ci-dessous un tableau permettant, pour chacun des points de respect des exigences
légales, de résumer la manière dont il est appliqué dans le traitement.

Les deux dernières colonnes sont destinées à l’évaluateur :

 Acceptable / améliorable ?

L’évaluateur devra estimer si les mesures permettent de respecter les principes fondamentaux.

 Mesures correctives :

Le cas échéant, il indiquera les mesures complémentaires qui seraient nécessaires.

Mesures garantissant la
proportionnalité et la nécessité du

traitement
Justification Acceptable /

améliorable ? Mesures correctives

Finalités : déterminées, explicites et
légitimes

Fondement : licéité du traitement,
interdiction du détournement de
finalité

Minimisation des données :
adéquates, pertinentes et limitées

Qualité des données : exactes et
tenues à jour

Durées de conservation : limitées

Mesures protectrices des droits des
personnes concernées Justification

Acceptable /
améliorable ? Mesures correctives

Information des personnes
concernées (traitement loyal et
transparent)

Recueil du consentement

Exercice du droit d’accès et droit à la
portabilité

Exercice des droits de rectification et
d’effacement

Exercice des droits de limitation du
traitement et d’opposition

Sous-traitance : identifiée et
contractualisée

Transferts : respect des obligations
en matière de transfert de données
en dehors de l’Union européenne

PIA, application aux objets connectés Édition février 2018

20

3 Étude des risques liés à la sécurité des données40

Un risque est un scénario hypothétique qui décrit un événement redouté et toutes les menaces qui
permettraient qu'il survienne. Plus précisément, il décrit :

 comment des sources de risques (ex. : un salarié soudoyé par un concurrent)
 pourraient exploiter les vulnérabilités des supports de données (ex. : le système de gestion des

fichiers, qui permet de manipuler les données)
 dans le cadre de menaces (ex. : détournement par envoi de courriers électroniques)
 et permettre à des événements redoutés de survenir (ex. : accès illégitime à des données)
 sur les données à caractère personnel (ex. : fichier des clients)
 et ainsi provoquer des impacts sur la vie privée des personnes concernées (ex. : sollicitations

non désirées, sentiment d'atteinte à la vie privée, ennuis personnels ou professionnels).

3.1 Évaluation des mesures existantes ou prévues

 Généralement réalisé par la maîtrise d'œuvre41, puis évaluée par une personne en charge de la sécurité
de l'information42 notamment le responsable de la sécurité des systèmes d’information si désigné.

 Objectif : obtenir une bonne connaissance des mesures contribuant à la sécurité.

 Identifier ou déterminer les mesures existantes ou prévues (déjà engagées), qui peuvent
être de trois natures différentes :

1. mesures portant spécifiquement sur les données du traitement :
chiffrement, anonymisation, cloisonnement, contrôle d'accès, traçabilité, etc. ;

2. mesures générales de sécurité du système dans lequel le traitement est mis
en œuvre : sécurité de l'exploitation, sauvegardes, sécurité des matériels, etc. ;

3. mesures organisationnelles (gouvernance) : politique, gestion des projets,
gestion des personnels, gestion des incidents et violations, relations avec les tiers, etc.

 Vérifier qu’il n’est pas utile, ou pas possible, d’améliorer chaque mesure et sa description,
conformément aux bonnes pratiques de sécurité.

 Le cas échéant, préciser leur description ou proposer des mesures complémentaires.

 Notes : Les catégories de mesures de sécurité ci-dessous correspondent aux bonnes pratiques
recommandées par la CNIL43.

Vous devrez également tenir compte des référentiels sectoriels applicables à votre traitement44
(politique générale de sécurité, PIA Framework, code de conduite, etc.).

 Note : Vous trouverez au §3.1.4 un tableau pour récapituler la mise en œuvre de l’ensemble de ces
mesures et y consigner leur évaluation et les éventuelles mesures correctives.

40 Voir article 32 du [RGPD].
41 Elle peut être déléguée, représentée ou sous-traitée.
42 Responsable de la sécurité des systèmes d’information ou autre.
43 Voir le Guide sécurité des données personnelles de la CNIL.
44 Voir article 35 (8) du [RGPD].

https://www.cnil.fr/reglement-europeen-protection-donnees
https://www.cnil.fr/sites/default/files/typo/document/Guide_securite-VD.pdf
https://www.cnil.fr/reglement-europeen-protection-donnees

PIA, application aux objets connectés Édition février 2018

21

3.1.1 Mesures portant spécifiquement sur les données du traitement

Chiffrement
Décrivez ici les moyens mis en œuvre pour assurer la confidentialité des données
conservées (en base de données, dans des fichiers plats, les sauvegardes, etc.), ainsi que les modalités
de gestion des clés de chiffrement (création, conservation, modification en cas de suspections de
compromission, etc.).

Détaillez les moyens de chiffrement employés pour les flux de données (VPN, TLS, etc.) mis en œuvre
dans le traitement.

 Notes : penser à la sécurité du Wifi (chiffrement, stockage du mot de passe Wifi).

Penser à la sécurisation des certificats, stockés sur l’appareil ou le smartphone, utilisés pour
authentifier et chiffrer les connexions.

Anonymisation
Indiquez ici si des mécanismes d’anonymisation sont mis en œuvre, lesquels et à quelle fin.

 Note : penser à bien faire la distinction entre les données anonymes et pseudonymes.

Cloisonnement des données (par rapport au reste du système d’information)
Indiquez ici si un cloisonnement du traitement est prévu, et comment il est réalisé.

Contrôle des accès logiques
Indiquez ici comment les profils utilisateurs sont définis et attribués.

Précisez les moyens d’authentification mis en œuvre45.

Le cas échéant, précisez les règles applicables aux mots de passe (longueur minimale, structure
obligatoire, durée de validité, nombre de tentatives infructueuses avant blocage du compte, etc.).

 Notes : penser à la sécurité du mot de passe utilisateur, que ce soit sur l’appareil, sur le smartphone
ou dans le cloud. Les mots de passe doivent être stockés sous forme hachée par un algorithme robuste
avec application préalable d’un sel.

Penser à la protection de l'accès à l’application sur smartphone par mot de passe spécifique.

Penser à sécuriser l’appairage entre l’appareil, l’application mobile et l’espace personnel.

Penser à protéger les données, y compris les métadonnées (dont Exif) et traces techniques, en cas
d’accès direct par connexion physique à l’appareil ou au smartphone.

45 Voir la délibération de la CNIL n°2017-012 du 19 janvier 2017 portant adoption d'une recommandation
relative aux mots de passe.

https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000033928007

PIA, application aux objets connectés Édition février 2018

22

Traçabilité (journalisation)
Indiquez ici si des événements sont journalisés et la durée de conservation de ces traces.

Contrôle d’intégrité
Le cas échéant, indiquez ici si des mécanismes de contrôle d’intégrité des données stockées sont mis
en œuvre, lesquels et à quelle fin.

Détaillez les mécanismes de contrôle d’intégrité employés sur les flux de données.

Archivage
Le cas échéant, décrivez ici le processus de gestion des archives (versement, stockage, consultation,
etc.) relevant de votre responsabilité. Précisez les rôles en matière d’archivage (service producteur,
service versant, etc.) et la politique d’archivage.

Indiquez si les données sont susceptibles de relever des archives publiques.

Sécurité des documents papier
Si des documents papiers contenant des données sont utilisés dans le cadre du traitement, indiquez
ici comment ils sont imprimés, stockés, détruits et échangés.

3.1.2 Mesures générales de sécurité du système dans lequel le traitement est mis en
œuvre

Les mesures suivantes relèvent généralement de la sécurité de l’ensemble de l’organisme. Elles
peuvent notamment être formalisées dans une politique de sécurité des systèmes d’information
(PSSI) ou équivalent.

Sécurité de l’exploitation
Décrivez ici comment les mises à jour des logiciels (systèmes d’exploitation, applications, etc.)
et l'application des correctifs de sécurité sont réalisées.

 Note : penser aux possibilités de mettre à jour l’appareil.

Gestion des postes de travail et lutte contre les logiciels malveillants
Détaillez ici les mesures mises en œuvre sur les postes de travail (verrouillage automatique, pare-
feu, etc.) et précisez si un antivirus est installé et régulièrement mis à jour sur tous les postes.

Sécurité des sites web
Indiquez ici si les "Recommandations pour la sécurisation des sites web" de l'ANSSI sont mises en
œuvre.

https://www.ssi.gouv.fr/uploads/IMG/pdf/NP_Securite_Web_NoteTech.pdf

PIA, application aux objets connectés Édition février 2018

23

Sauvegardes
Indiquez ici comment les sauvegardes sont gérées. Précisez si elles sont stockées dans un endroit sûr.

Maintenance
Décrivez ici comment est gérée la maintenance physique des équipements, et précisez si elle est sous-
traitée.

Indiquez si la maintenance à distance des applications est autorisée, et suivant quelles modalités.

Précisez si les matériels défectueux sont gérés spécifiquement.

Sécurité des canaux informatiques (réseaux)
Indiquez ici sur quel type de réseau le traitement est mis en œuvre (isolé, privé, ou Internet).
Précisez quels système de pare-feu, sondes de détection d'intrusion, ou autres dispositifs actifs ou
passifs sont chargés d'assurer la sécurité du réseau.

Surveillance
Indiquez ici si une surveillance en temps réel du réseau local est mise en œuvre et avec quels moyens.
Indiquez si un contrôle des configurations matérielles et logicielles est effectué et par quels moyens.

Contrôle d’accès physique
Indiquez ici la manière dont est réalisé le contrôle d’accès physique aux locaux hébergeant le
traitement (zonage, accompagnement des visiteurs, port de badge, portes verrouillées, etc.).
Indiquez s’il existe des moyens d’alerte en cas d’effraction.

Sécurité des matériels
Indiquez ici les mesures de sécurité physique des serveurs et des postes clients (stockage
sécurisé, câbles de sécurité, filtres de confidentialité, effacement sécurisé avant mise au rebut, etc.).

Éloignement des sources de risques
Indiquez ici si la zone d’implantation est sujette à des sinistres environnementaux (zone
inondable, proximité d’industries chimiques, zone sismique ou volcanique, etc.).
Précisez si la zone contient des produits dangereux.

Protection contre les sources de risques non humaines
Décrivez ici les moyens de prévention, de détection et de lutte contre l’incendie.
Le cas échéant, indiquez les moyens de prévention de dégâts des eaux.
Précisez également les moyens de surveillance et de secours de l’alimentation électrique.

3.1.3 Mesures organisationnelles (gouvernance)

PIA, application aux objets connectés Édition février 2018

24

Organisation
Indiquez si les rôles et responsabilités en matière de protection des données sont définis.
Précisez si une personne est chargée de la mise en application des lois et règlements touchant à la
protection de la vie privée.
Précisez s’il existe un comité de suivi (ou équivalent) chargé des orientations et du suivi des actions
concernant la protection de la vie privée.

Politique (gestion des règles)
Indiquez ici s’il existe une charte informatique (ou équivalent) traitant de la protection des
données et de la bonne utilisation des moyens informatiques.

Gestion des risques
Indiquez ici si les risques que les traitements font peser sur la vie privée des personnes concernées
sont étudiés pour les nouveaux traitements, si c'est systématique ou non, et le cas échéant, selon
quelle méthode.
Précisez s’il existe, au niveau de l’organisme, une cartographie des risques sur la vie privée.

Gestion des projets
Indiquez ici si les tests des dispositifs sont réalisés sur des données fictives/anonymes.

Gestion des incidents et des violations de données
Indiquez ici si les incidents informatiques font l’objet d’une gestion documentée et testée.

Gestion des personnels
Indiquez ici les mesures de sensibilisation prises à l’arrivée d’une personne dans sa fonction.

Indiquez les mesures prises au départ des personnes accédant aux données.

Relations avec les tiers
Indiquez ici, pour les sous-traitants amenés à avoir accès aux données, les modalités et les
mesures de sécurité mises en œuvre pour ces accès.

Supervision
Indiquez ici si l'effectivité et l’adéquation des mesures touchant à la vie privée sont contrôlées.

PIA, application aux objets connectés Édition février 2018

25

3.1.4 Évaluation des mesures de sécurité
Vous trouverez ci-dessous un tableau permettant, pour chacune des mesures de sécurité
recommandées par la CNIL, de résumer la manière dont elle est mise en œuvre ou de justifier
pourquoi elle ne l’est pas.

Les deux dernières colonnes sont destinées à l’évaluateur :

 Acceptable / améliorable ?

L’évaluateur devra estimer si les mesures respectent les bonnes pratiques recommandées par la CNIL.

 Mesures correctives :

Le cas échéant, il indiquera les mesures complémentaires qui seraient nécessaires.

Mesures portant spécifiquement sur les
données du traitement

Mise en œuvre ou
justification sinon

Acceptable /
améliorable ? Mesures correctives

Chiffrement

Anonymisation

Cloisonnement des données (par rapport
au reste du système d’information)

Contrôle des accès logiques

Traçabilité (journalisation)

Contrôle d’intégrité

Archivage

Sécurité des documents papier

Mesures générales de sécurité du système
dans lequel le traitement est mis en œuvre

Mise en œuvre ou
justification sinon

Acceptable /
améliorable ? Mesures correctives

Sécurité de l’exploitation

Gestion des postes de travail et lutte
contre les logiciels malveillants

Sécurité des sites web

Sauvegardes

Maintenance

Sécurité des canaux informatiques
(réseaux)

Surveillance

Contrôle d’accès physique

Sécurité des matériels

Éloignement des sources de risques

Protection contre les sources de risques
non humaines

PIA, application aux objets connectés Édition février 2018

26

Mesures organisationnelles (gouvernance) Mise en œuvre ou
justification sinon

Acceptable /
améliorable ? Mesures correctives

Organisation

Politique (gestion des règles)

Gestion des risques

Gestion des projets

Gestion des incidents et des violations de
données

Gestion des personnels

Relations avec les tiers

Supervision

PIA, application aux objets connectés Édition février 2018

27

3.2 Appréciation des risques : les atteintes potentielles à la vie privée

 Généralement réalisée par la maîtrise d'ouvrage, puis évaluée par une personne en charge de la
sécurité de l'information.

 Objectif : obtenir une bonne compréhension des causes et conséquences des risques.

 Pour chaque événement redouté (un accès illégitime à des données46, une modification non
désirée de données47, et une disparition de données48) :

o déterminer les impacts potentiels49 sur la vie privée des personnes concernées s'ils
survenaient50 ;

o estimer sa gravité, notamment en fonction du caractère préjudiciable des impacts
potentiels et, le cas échéant, des mesures susceptibles de les modifier ;

o Identifier les menaces51 sur les supports des données qui pourraient mener à cet
événement redouté52 et les sources de risques53 qui pourraient en être à l’origine ;

o estimer sa vraisemblance, notamment en fonction des vulnérabilités des supports
de données, des capacités des sources de risques à les exploiter et des mesures
susceptibles de les modifier ;

 Déterminer si les risques ainsi identifiés54 peuvent être jugé acceptables compte tenu des
mesures existantes ou prévues (déjà engagées).

 Dans la négative, proposer des mesures complémentaires et réévaluer le niveau de chacun des
risques en tenant compte de celles-ci, afin de déterminer les risques résiduels55.

 Attention : les mesures existantes ou prévues (déjà engagées) étant prises en compte dans
l’appréciation des risques, il est nécessaire, avant d’aborder la présente partie 3.2, que les mesures
identifiées au §2 (juridiques) et au §3.1 (sécurité) aient été évaluées afin de s’assurer que leur liste est
complète et conforme à la réalité du terrain.

 Attention : les éventuelles mesures correctives proposées par l’évaluateur au §2.3 et au §3.1.4 devront,
quant à elles, être prises en compte lors du calcul des risques résiduels au §3.2.1, au §3.2.2 et au §3.2.3,
en même temps que les mesures correctives spécifiques à chacun des risques.

L’ensemble des mesures correctives sera repris dans le plan d’action au §4.1.

46 Elles sont connues de personnes non autorisées (atteinte à la confidentialité des données).
47 Elles ne sont plus intègres ou sont changées (atteinte à l’intégrité des données).
48 Elles ne sont pas ou plus disponibles (atteinte à la disponibilité des données).
49 Voir l’annexe 3 – Échelle de gravité et exemples d’impacts.
50 Répondre à la question « Que craint-on qu’il arrive aux personnes concernées ? ».
51 Voir l’annexe 4 – Échelle de vraisemblance et exemples de menaces.
52 Répondre à la question « Comment cela pourrait-il arriver ? ».
53 Voir l’annexe 2 – Sources de risques.
54 Un risque est composé d’un événement redouté et de toutes les menaces qui permettraient qu’il survienne.
55 Risques qui subsistent après application des mesures.

PIA, application aux objets connectés Édition février 2018

28

3.2.1 Accès illégitime à des données

Évaluation du risque
Vous trouverez ci-dessous un tableau permettant de consigner le résultat de l’analyse de ce risque.

Pour illustrer son utilisation, il est renseigné avec les éléments de notre exemple de jouet fictif.

Risque
Principales
sources de
risques56

Principales
menaces57

Principaux
impacts

potentiels58

Principales mesures
réduisant la gravité

et la
vraisemblance59

Gravité60 Vraisemblance61

Accès
illégitime
à des
données

Entourage
malintentionné

Voisin
malintentionné

Employé
malintentionné

Société tierce
autorisée

Attaquant
ciblant un
utilisateur ou
une des
sociétés

Consultation/vol
des données sur
le serveur

Usurpation d’un
compte (via un
smartphone)

Récupération
d’un appareil
mis au rebut

Conséquences
d’une
communication
d’informations
potentiellement
sensibles
(discrimination,
menaces,
agressions,
perte d’emploi,
perte d’accès à
des services,
etc.)
Phishing
Publicité ciblée

Minimisation
Durées de
conservation

Contrôle d’accès
logique des
utilisateurs
Chiffrement de flux
(SSL)
Authentification des
équipements
Cloud privé
Contrôle d’accès
logique des
utilisateurs
Habilitation des
employés
Journalisation des
accès
Audits des journaux
Notification de la
violation aux
personnes
concernées et
prescription de
mesures préventives
adaptées

Importante Maximale

Décrivez ici quelques scénarios représentatifs du risque d’accès illégitime aux données, en reprenant
les sources, les menaces et les impacts.

Vous trouverez ci-dessous une illustration basée sur notre exemple de jouet fictif :

56 Sources pertinentes pour ce risque, parmi celles identifiés dans le contexte du traitement (cf. annexe 2 –
Sources de risques).
57 Voir l’annexe 4 – Échelle de vraisemblance et exemples de menaces.
58 Voir l’annexe 3 – Échelle de gravité et exemples d’impacts.
59 Mesures parmi celles identifiées au §2 (juridiques) et au §3.1 (sécurité).
60 Voir l’annexe 3 – Échelle de gravité et exemples d’impacts.
61 Voir l’annexe 4 – Échelle de vraisemblance et exemples de menaces.

PIA, application aux objets connectés Édition février 2018

29

Des données pourraient être volées par un employé agissant par appât du gain ou malveillance,
consultées par l’entourage usurpant le compte via le smartphone, ou récupérées sur un matériel mis
au rebut par le voisinage ou un attaquant dans le but de caractériser une situation relevant de la vie
privée des personnes.

Évaluation des risques résiduels
 Acceptable / améliorable ?

L’évaluateur devra estimer si les mesures existantes ou prévues (déjà engagées) réduisent
suffisamment ce risque pour qu’il puisse être jugé acceptable.

 Mesures correctives :

Le cas échéant, il indiquera ici les mesures complémentaires qui seraient nécessaires.

 Risques résiduels :

L’évaluateur indiquera ici le risque demeurant pour le traitement après la mise en œuvre des
mesures complémentaires ci-dessus, en estimant la gravité et la vraisemblance compte tenu de ces
mesures.

Gravité : Vraisemblance :

 Attention : une mesure complémentaire prise pour traiter un des risques peut également avoir un
effet, positif ou négatif, sur les autres risques.

Vous trouverez ci-dessous une illustration basée sur notre exemple de jouet fictif :

 Améliorable :

Les mesures prévues ne réduisent pas suffisamment ce risque pour qu’il puisse être jugé acceptable.

 Mesures correctives :

- mettre en œuvre des mesures de chiffrement des données stockées en base ;
- préciser à l’utilisateur les bonnes pratiques à suivre lors de la mise au rebut des matériels ;
- mettre en place une charte d’utilisation des moyens informatiques et un engagement de
confidentialité pour les employés.

 Risques résiduels :

Des données pourraient être consultées par l’entourage usurpant le compte via le smartphone.

Gravité : Importante Vraisemblance : Négligeable

PIA, application aux objets connectés Édition février 2018

30

3.2.2 Modification non désirée de données

Évaluation du risque
Vous trouverez ci-dessous un tableau permettant de consigner le résultat de l’analyse de ce risque.
Pour illustrer son utilisation, il est renseigné avec les éléments de notre exemple de jouet fictif.

Risques
Principales
sources de

risques

Principales
menaces

Principaux
impacts

potentiels

Principales mesures
réduisant la gravité et la

vraisemblance
Gravité Vraisemblance

Modification
non désirée
de données

Utilisateur ou
entourage,
négligent ou
malintentionné

Voisin
malintentionné

Employé
négligent ou
malintentionné

Attaquant
ciblant une des
sociétés

Altération des
données sur le
serveur

Usurpation
d’identité

Détérioration
de la qualité
du service

Sauvegarde du serveur
cloud

Chiffrement de flux
(SSL)
Authentification des
équipements
Cloud privé
Contrôle d’accès logique
des utilisateurs
Habilitation des
employés
Journalisation des accès
Audits des journaux
Notification de la
violation aux personnes
concernées et
prescription de mesures
préventives adaptées

Limitée Limitée

Décrivez ici quelques scénarios représentatifs du risque de modification non désirée de données, en
reprenant les sources, les menaces et les impacts.

Évaluation des risques résiduels
 Acceptable / améliorable ?

L’évaluateur devra estimer si les mesures existantes ou prévues (déjà engagées) réduisent
suffisamment ce risque pour qu’il puisse être jugé acceptable.

 Mesures correctives :

Le cas échéant, il indiquera ici les mesures complémentaires qui seraient nécessaires.

 Risques résiduels :

L’évaluateur indiquera ici le risque demeurant pour le traitement après la mise en œuvre des
mesures complémentaires ci-dessus, en estimant la gravité et la vraisemblance compte tenu de ces
mesures.

Gravité : Vraisemblance :

PIA, application aux objets connectés Édition février 2018

31

3.2.3 Disparition de données

Évaluation du risque
Vous trouverez ci-dessous un tableau permettant de consigner le résultat de l’analyse de ce risque.
Pour illustrer son utilisation, il est renseigné avec les éléments de notre exemple de jouet fictif.

Risques
Principales
sources de

risques

Principales
menaces

Principaux
impacts

potentiels

Principales mesures
réduisant la gravité et la

vraisemblance
Gravité Vraisemblance

Disparition
de données

Utilisateur ou
entourage,
négligent ou
malintentionné

Employé
négligent ou
malintentionné

Attaquant
ciblant un
utilisateur ou
une des
sociétés

Sinistre chez
une des
sociétés

Suppression de
données (via
l’application ou
le serveur)
Détérioration
de serveurs
Dégradation
physique de
l’appareil

Nécessité de
recréer un
compte
d’utilisation

Perte de
l’historique et de
la
personnalisation
du service

Détérioration de
la qualité du
service

Sauvegarde du serveur
cloud

Cloud privé
Protection physique des
serveurs cloud
Maintenance
Conservation locale et
temporaire des données
Contrôle d’accès logique
des utilisateurs
Habilitation des
employés
Authentification forte
des employés
Journalisation des accès
Garantie pour l’appareil

Limitée Limitée

Décrivez ici quelques scénarios représentatifs du risque de disparition de données, en reprenant les
sources, les menaces et les impacts.

Évaluation des risques résiduels
 Acceptable / améliorable ?

L’évaluateur devra estimer si les mesures existantes ou prévues (déjà engagées) réduisent
suffisamment ce risque pour qu’il puisse être jugé acceptable.

 Mesures correctives :

Le cas échéant, il indiquera ici les mesures complémentaires qui seraient nécessaires.

 Risques résiduels :

L’évaluateur indiquera ici le risque demeurant pour le traitement après la mise en œuvre des
mesures complémentaires ci-dessus, en estimant la gravité et la vraisemblance compte tenu de ces
mesures.

Gravité : Vraisemblance :

PIA, application aux objets connectés Édition février 2018

32

4 Validation du PIA

 Généralement réalisée par le responsable de traitement, avec l’aide d'une personne en charge des
aspects « Informatique et libertés », notamment le Délégué à la protection des données si désigné.

 Objectif : Décider d’accepter ou non le PIA au regard des résultats de l'étude.

4.1 Préparation des éléments utiles à la validation
 Consolider et mettre en forme les résultats de l'étude :

1. élaborer une représentation visuelle des mesures choisies pour respecter les
principes fondamentaux, en fonction de leur conformité au [RGPD] (ex : à
améliorer, ou jugé comme conforme) ;

2. élaborer une représentation visuelle des mesures choisies pour contribuer à la
sécurité des données, en fonction de leur conformité aux bonnes pratiques de
sécurité (ex : à améliorer, ou jugé comme conforme) ;

3. élaborer une cartographie visuelle des risques (le cas échéant, initiaux et résiduels62)
en fonction de leur gravité et vraisemblance ;

4. élaborer un plan d'action à partir des mesures complémentaires identifiées lors des
étapes précédentes : pour chaque mesure, déterminer au moins le responsable de sa
mise en œuvre, son coût (financier ou en termes de charge) et son échéance
prévisionnelle.

 Formaliser la prise en compte des parties prenantes :

1. le conseil de la personne en charge des aspects « Informatique et
libertés »63;

2. l'avis des personnes concernées ou de leurs représentants64.

 Note : Les zones permettant de consigner l’évaluation des mesures et des risques sont insérées
directement au sein des parties précédentes, au plus près des éléments à évaluer.

Toutes les parties doivent avoir été évaluées avant de statuer sur la validation du PIA.

62 Risques qui subsistent après application des mesures.
63 Voir article 35 (2) du [RGPD]
64 Voir article 35 (9) du [RGPD]

http://eur-lex.europa.eu/legal-content/FR/TXT/HTML/?uri=CELEX:32016R0679&from=FR
http://eur-lex.europa.eu/legal-content/FR/TXT/HTML/?uri=CELEX:32016R0679&from=FR
http://eur-lex.europa.eu/legal-content/FR/TXT/HTML/?uri=CELEX:32016R0679&from=FR

PIA, application aux objets connectés Édition février 2018

33

4.1.1 Cartographie du respect des principes fondamentaux
Vous trouverez ci-dessous un graphique pour représenter les mesures de respect des principes
fondamentaux, en attribuant à chacune une valeur de conformité selon son évaluation au §2.3.

Pour illustrer son utilisation, il est renseigné avec les éléments de notre exemple de jouet fictif.

Si les mesures complémentaires sont correctement mises en œuvre, le respect des principes
fondamentaux pourrait être représenté comme suit :

Échelle du graphe :

0. Non applicable
1. Améliorable
2. Acceptable
3. Bonnes pratiques

Finalités : déterminées,
explicites et légitimes

Fondement : licéité du
traitement, interdiction du
détournement de finalité

Minimisation des données :
adéquates, pertinentes et

limitées

Qualité des données :
exactes et tenues à jour

Durées de conservation :
limitées

Information des personnes
concernées (traitement

loyal et transparent)
Recueil du consentement

Exercice du droit d’accès et
droit à la portabilité

Exercice des droits de
rectification et d’effacement

Exercice des droits de
limitation du traitement et

d’opposition

Sous-traitance : identifiée et
contractualisée

Transferts : respect des
obligations en matière de
transfert de données en …

Respect des principes fondamentaux
Existant ou prévu Avec mesures correctives

PIA, application aux objets connectés Édition février 2018

34

4.1.2 Cartographie du respect des bonnes pratiques de sécurité
Vous trouverez ci-dessous un graphique pour représenter les bonnes pratiques de sécurité, en
attribuant à chacune une valeur de conformité selon son évaluation au §3.1.4.

Pour illustrer son utilisation, il est renseigné avec les éléments de notre exemple de jouet fictif.

Si les mesures complémentaires sont correctement mises en œuvre, le respect des bonnes pratiques
de sécurité pourrait être représenté comme suit :

Échelle du graphe :

0. Non applicable
1. Améliorable
2. Acceptable
3. Bonnes pratiques

Chiffrement
Anonymisation

Cloisonnement des …

Contrôle des accès logiques

Traçabilité (journalisation)

Contrôle d’intégrité

Archivage

Sécurité des documents…

Sécurité de l’exploitation

Gestion des postes de…

Sécurité des sites web

Sauvegardes
Maintenance

Sécurité des canaux…Surveillance
Contrôle d’accès physique

Sécurité des matériels

Éloignement des sources…

Protection contre les…

Organisation

Politique (gestion des…

Gestion des risques

Gestion des projets

Gestion des incidents et…

Gestion des personnels

Relations avec les tiers
Supervision

Respect des bonnes pratiques de sécurité
Existant ou prévu Avec mesures correctives

PIA, application aux objets connectés Édition février 2018

35

4.1.3 Cartographie des risques
Vous trouverez ci-dessous un graphique pour représenter les risques engendrés par le traitement et
les risques résiduels compte tenu de l’ensemble des mesures correctives du plan d’action au §4.1.

Pour illustrer son utilisation, il est renseigné avec les éléments de notre exemple de jouet fictif.

Si les mesures complémentaires sont correctement mises en œuvre, les risques résiduels devraient
être les suivants :

Vraisemblance

Gravité

1. Négligeable

2. Limitée

3. Important

4. Maximal

1. Négligeable 2. Limité 3. Important 4. Maximal

Accès illégitime
à des données

Disparition de
données

Modification
non désirée de

données

Cartographie
des risques

Accès illégitime
à des données

Disparition de
données

Modification
non désirée de

données

PIA, application aux objets connectés Édition février 2018

36

4.1.4 Plan d'action : détail des mesures complémentaires prévues
Vous trouverez ci-dessous un tableau pour regrouper l’ensemble des mesures correctives proposées
par l’évaluateur au §2.3, §3.1.4, §3.2.1, §3.2.2 et §3.2.3, et ainsi constituer un plan d’action en
indiquant pour chaque action son responsable, son terme, sa difficulté, son coût et son état
d’avancement (cf. annexe 5 – Échelles pour le plan d'action).

Pour illustrer son utilisation, il est renseigné avec les éléments de notre exemple de jouet fictif.

Mesures complémentaires demandées Responsable Terme Difficulté Coût Avancement

Préciser à l’utilisateur les bonnes
pratiques à suivre lors de la mise au rebut
des matériels

Service
clients et
RSSI

Mois Faible Nul Non démarré

Mettre en place une charte d’utilisation
des moyens informatiques à destination
des employés

Service
juridique et
RSSI

Mois Faible Nul En cours

Mettre en place un engagement de
confidentialité des employés

Service
juridique et
RSSI

Mois Faible Nul Non démarré

Mettre en œuvre des mesures de
chiffrement des données stockées en base MOE et RSSI Trimestre Moyenne Moyen Non démarré

 Attention : toutes les mesures spécifiées dans le plan d’action devront être formalisées, mises en
place, contrôlées de manière régulière et améliorées de manière continue.

4.1.5 Conseil de la personne en charge des aspects « Informatique et libertés »65
Vous trouverez ci-dessous une zone pour consigner l’avis général de la personne en charge des aspects
« Informatique et libertés », avant validation.

 Note : cet avis peut être défavorable à la mise en œuvre du traitement, sans pour autant contraindre
la décision du responsable de traitement.

Le jj/mm/aaaa, le Délégué à la Protection des Données de la société X a rendu l’avis suivant
concernant la conformité du traitement et de l’étude PIA réalisée :

 [Signature]

65 Voir l’article 35 (2) du [RGPD].

https://www.cnil.fr/reglement-europeen-protection-donnees

PIA, application aux objets connectés Édition février 2018

37

4.1.6 Avis des personnes concernées ou de leurs représentants66
Vous trouverez ci-dessous une zone pour consigner l'avis des personnes concernées ou de leurs
représentants au sujet du traitement prévu.

 Attention67 : le responsable de traitement doit demander l’avis des personnes concernées ou de leurs
représentants, le cas échéant.

Cet avis peut être recueilli par divers moyens, selon le contexte (étude interne ou externe concernant
la finalité et les moyens du traitement, question aux représentants du personnel ou aux syndicats,
enquête auprès des futurs clients du responsable de traitement.

Si le responsable de traitement décide de passer outre l’avis des personnes concernées, il doit
consigner la justification de sa décision.

Si le responsable de traitement considère que recueillir l’avis des personnes concernées n’est pas
pertinent, il doit également en consigner la justification.

Les personnes concernées [ont/n’ont pas été] consultées [et ont émis l’avis suivant sur la conformité
du traitement au vu de l’étude réalisée] :

Justification de la décision du responsable de traitement :

66 Voir l’article 35 (9) du [RGPD].
67 Voir les lignes directrices du G29 sur les PIA (en anglais).

https://www.cnil.fr/reglement-europeen-protection-donnees
http://ec.europa.eu/newsroom/document.cfm?doc_id=44137

PIA, application aux objets connectés Édition février 2018

38

4.2 Validation formelle du PIA
 Décider de l’acceptabilité des mesures choisies, des risques résiduels et du plan d'action, de

manière argumentée, au regard des enjeux préalablement identifiés et de l'avis des parties
prenantes. Le PIA peut ainsi être :

 validé ;
 à améliorer (expliquer en quoi) ;
 refusé (ainsi que le traitement considéré).

 Le cas échéant, revoir les étapes précédentes pour que le PIA puisse être validé68.

 Note : cette décision ne préjuge en rien de l’évaluation de conformité qui peut être faite, le cas
échéant, par l'autorité de protection des données (en France, la CNIL), par exemple dans le cadre de
formalités préalables ou de contrôles.

Vous trouverez ci-dessous un modèle de validation formelle du PIA, illustré avec les éléments de notre
exemple de jouet fictif.

Le jj/mm/aaaa, le directeur général de la société X valide le PIA du traitement de jouet connecté, au
vu de l'étude réalisée, en sa qualité de responsable du traitement.

Le traitement a pour finalité de fournir une interactivité à l’enfant, à travers la possibilité de dialogue
avec le jouet (questions/réponses en langage naturel par reconnaissance vocale), de permettre à
l’enfant de communiquer en ligne (envoi de messages vocaux, de textes et de photos) avec ses amis
et/ou ses parents et de remonter des informations aux parents (dispositif de surveillance).

Les mesures prévues pour respecter les principes fondamentaux de la protection de la vie privée et
pour traiter les risques sur la vie privée des personnes concernées sont en effet jugées acceptables au
regard de cet enjeu. La mise en œuvre des mesures complémentaires devra toutefois être démontrée,
ainsi que l'amélioration continue du PIA.

 [Signature]

68 Voir notamment l’annexe 6 – Typologie d’objectifs pour traiter les risques.

PIA, application aux objets connectés Édition février 2018

39

Annexes

1. Mesures de minimisation des données

Mesures de
minimisation Description

Filtrage et retrait Lors de l'importation de données, différents types de métadonnées (par exemple,
des données EXIF attachées avec un fichier d'image) peuvent être
involontairement collectés.
Ces métadonnées doivent être identifiées et éliminées si elles ne sont pas
nécessaires aux finalités spécifiées.

Réduction de la
sensibilité par
transformation

Après réception de données sensibles, faisant partie d’un lot d’informations
générales ou transmises à des fins statistiques uniquement, celles-ci peuvent être
converties en une forme moins sensible ou pseudonymisée.
Par exemple, si le système collecte l’adresse IP pour déterminer l'emplacement de
l’utilisateur dans un but statistique, l’adresse IP peut être supprimées après
déduction de la ville ou du quartier.
Si le système reçoit des données vidéo à partir de caméras de surveillance, il peut
reconnaître les personnes debout ou en mouvement dans la scène et les flouter.
Si le système est un compteur intelligent, il peut agréger l'utilisation de l'énergie
sur une certaine période, sans l’enregistrer en temps réel.

Réduction du
caractère identifiant
des données

Le système peut faire en sorte que :
1) l’utilisateur peut utiliser une ressource ou un service sans risque de divulguer
son identité (données anonymes)
2) l’utilisateur peut utiliser une ressource ou un service sans divulguer son identité,
mais reste identifiable et responsable de cette utilisation (données pseudonymes)
3) l’utilisateur peut faire de multiples utilisations des ressources ou des services
sans risque que ces utilisations puissent être reliées ensemble (données non
corrélables)
4) l’utilisateur peut utiliser une ressource ou un service sans risque que d’autres,
en particulier des tiers, puissent être en mesure d'observer que la ressource ou le
service est utilisé (non-observabilité)

Le choix d'une méthode de la liste ci-dessus doit dépendre des menaces identifiées.
Pour certains types de menaces sur la vie privée, la pseudonymisation sera plus
appropriée que l'anonymisation (par exemple, s'il y a un besoin de traçabilité). En
outre, certaines menaces sur la vie privée seront traitées par une combinaison de
plusieurs méthodes.

Réduction de
l'accumulation de
données

Le système peut être structuré en parties indépendantes avec des fonctions de
contrôle d'accès distinctes. Les données peuvent également être réparties entre ces
sous-systèmes indépendants et contrôlées par chaque sous-système en utilisant
différents mécanismes de contrôle d'accès. Si un sous-système est compromis, les
impacts sur l’ensemble des données peuvent ainsi être réduits.

Restriction de l’accès
aux données

Le système peut limiter l'accès aux données selon le principe du « besoin d’en
connaître ». Le système peut séparer les données sensibles et appliquer des
politiques de contrôle d'accès spécifiques. Le système peut aussi chiffrer les
données sensibles pour protéger leur confidentialité lors de la transmission et du
stockage. L’accès aux fichiers cachés temporaires qui sont produits au cours du
traitement des données devrait également être protégé.

PIA, application aux objets connectés Édition février 2018

40

2. Sources de risques
À titre d’illustration, le tableau suivant décrit les sources de risques et leurs capacités, pertinentes
dans le contexte de notre exemple de jouet fictif.

Types de sources
de risques

Sources de risques
pertinentes Description des capacités Description des

motivations Décision

Sources
humaines
internes agissant
accidentellement
ou de manière
délibérée

Employé
négligent ou
malintentionné

Proximité du système,
compétences, privilèges
et temps disponible
potentiellement élevés,
possible manque de
formation et de
sensibilisation

Maladresse, erreur,
négligence
Vengeance, volonté
d’alerter, malveillance
Appât du gain, espionnage,

Retenu

Utilisateur ou
entourage,
négligent ou
malintentionné

Accès direct à l’appareil
et à l’application

Maladresse, erreur,
négligence
Jeu, malveillance
Vengeance, espionnage

Retenu

Sources
humaines
externes
agissant de
manière
délibérée

Voisin
malintentionné

Proximité physique
permettant de s’insérer
dans les communications
de l’appareil

Jeu, nuisance, malveillance
Vengeance, espionnage

Retenu

Attaquant
ciblant un
utilisateur

Connaissance de
l’utilisateur et de
certaines des
informations le
concernant

Jeu, nuisance, malveillance
Vengeance, espionnage

Retenu

Attaquant
ciblant une des
sociétés

Connaissance des
sociétés pouvant
permettre d’attenter à
leur image

Vengeance, volonté
d’alerter, malveillance
Appât du gain, espionnage

Retenu

Société tierce
autorisée

Accès privilégiés pouvant
être utilisés pour accéder
illégitimement à des
informations

Appât du gain, volonté de
disposer de beaucoup de
données et de les exploiter

Retenu

Sources
humaines
externes
agissant
accidentellement

Voisin ignorant

Proximité physique
permettant d’émettre sur
le canal de
communication de
l’appareil

Ignorance Non
retenu

Sources non
humaines

Incident ou
sinistre chez
l’utilisateur
(coupure de
courant, incendie,
inondation, etc.)

Divers Non
retenu

Sinistre chez
une des sociétés
(coupure de
courant, incendie,
inondation, etc.)

Divers Retenu

PIA, application aux objets connectés Édition février 2018

41

3. Échelle de gravité et exemples d’impacts
L’échelle suivante peut être utilisée pour estimer la gravité des événements redoutés (attention : ce
ne sont que des exemples, qui peuvent être très différents selon le contexte) :

Niveaux
Descriptions génériques
des impacts (directs et

indirects)

Exemples d’impacts
corporels69

Exemples d’impacts
matériels70

Exemples d’impacts
moraux71

1.
Négligeable

Les personnes
concernées ne seront
pas impactées ou
pourraient connaître
quelques désagréments,
qu’elles surmonteront
sans difficulté

Absence de prise en
charge adéquate
d’une personne non
autonome (mineur,
personne sous
tutelle)

Maux de tête
passagers

Perte de temps pour réitérer
des démarches ou pour
attendre de les réaliser
Réception de courriers non
sollicités (ex. : spams)
Réutilisation de données
publiées sur des sites
Internet à des fins de
publicité ciblée (information
des réseaux sociaux
réutilisation pour un mailing
papier)
Publicité ciblée pour des
produits de consommation
courants

Simple contrariété par
rapport à l’information
reçue ou demandée
Peur de perdre le contrôle
de ses données
Sentiment d’atteinte à la vie
privée sans préjudice réel ni
objectif (ex : intrusion
commerciale)
Perte de temps pour
paramétrer ses données
Non respect de la liberté
d’aller et venir en ligne du
fait du refus d’accès à un
site commercial (ex : alcool
du fait d’un âge erroné)

2. Limitée

Les personnes
concernées pourraient
connaître des
désagréments
significatifs, qu’elles
pourront surmonter
malgré quelques
difficultés

Affection physique
mineure (ex. :
maladie bénigne
suite au non respect
de contre-
indications)

Absence de prise en
charge causant un
préjudice minime
mais réel (ex :
handicap)

Diffamation
donnant lieu à des
représailles
physiques ou
psychiques

Paiements non prévus (ex. :
amendes attribuées de
manière erronée), frais
supplémentaires (ex. : agios,
frais d’avocat), défauts de
paiement
Refus d’accès à des services
administratifs ou prestations
commerciales
Opportunités de confort
perdues (ex. : annulation de
loisirs, d’achats, de vacances,
fermeture d’un compte en
ligne)
Promotion professionnelle
manquée
Compte à des services en
ligne bloqué (ex. : jeux,
administration)
Réception de courriers ciblés
non sollicités susceptible de
nuire à la réputation des
personnes concernées
Élévation de coûts (ex. :
augmentation du prix
d’assurance)

Refus de continuer à
utiliser les systèmes
d’information
(whistleblowing, réseaux
sociaux)
Affection psychologique
mineure mais objective
(diffamation, réputation)
Difficultés relationnelles
avec l’entourage personnel
ou professionnel (ex. :
image, réputation ternie,
perte de reconnaissance)
Sentiment d’atteinte à la vie
privée sans préjudice
irrémédiable
Intimidation sur les réseaux
sociaux

69 Préjudice d’agrément, d’esthétique ou économique lié à l’intégrité physique.
70 Perte subie ou gain manqué concernant le patrimoine des personnes.
71 Souffrance physique ou morale, préjudice esthétique ou d’agrément.

PIA, application aux objets connectés Édition février 2018

42

Niveaux
Descriptions génériques
des impacts (directs et

indirects)

Exemples d’impacts
corporels69

Exemples d’impacts
matériels70

Exemples d’impacts
moraux71

Données non mises à jour
(ex. : poste antérieurement
occupé)
Traitement de données
erronées créant par exemple
des dysfonctionnements de
comptes (bancaires, clients,
auprès d’organismes sociaux,
etc.)
Publicité ciblée en ligne sur
un aspect vie privée que la
personne souhaitait garder
confidentiel (ex : publicité
grossesse, traitement
pharmaceutique)
Profilage imprécis ou abusif

3.
Importante

Les personnes
concernées pourraient
connaître des
conséquences
significatives, qu’elles
devraient pouvoir
surmonter, mais avec
des difficultés réelles et
significatives

Affection physique
grave causant un
préjudice à long
terme (ex. :
aggravation de
l’état de santé suite
à une mauvaise
prise en charge, ou
au non respect de
contre-indications)
Altération de
l’intégrité
corporelle par
exemple à la suite
d’une agression,
d’un accident
domestique, de
travail, etc.

Détournements d’argent non
indemnisé
Difficultés financières non
temporaires (ex. : obligation
de contracter un prêt)
Opportunités ciblées,
uniques et non récurrentes,
perdues (ex. : prêt
immobilier, refus d’études,
de stages ou d’emploi,
interdiction d’examen)
Interdiction bancaire
Dégradation de biens
Perte de logement
Perte d’emploi
Séparation ou divorce
Perte financière à la suite
d’une escroquerie (ex. : après
une tentative d’hameçonnage
- phishing)
Bloqué à l’étranger
Perte de données clientèle

Affection psychologique
grave (ex. : dépression,
développement d’une
phobie)
Sentiment d’atteinte à la vie
privée et de préjudice
irrémédiable
Sentiment de vulnérabilité
à la suite d’une assignation
en justice
Sentiment d’atteinte aux
droits fondamentaux (ex. :
discrimination, liberté
d’expression)
Victime de chantage
Cyberbullying et
harcèlement moral

4.
Maximale

Les personnes
concernées pourraient
connaître des
conséquences
significatives, voire
irrémédiables, qu’elles
pourraient ne pas
surmonter

Affection physique
de longue durée ou
permanente (ex. :
suite au non respect
d’une contre-
indication)
Décès (ex. :
meurtre, suicide,
accident mortel)
Altération
définitive de
l’intégrité physique

Péril financier
Dettes importantes
Impossibilité de travailler
Impossibilité de se reloger
Perte de preuves dans le
cadre d’un contentieux
Perte d’accès à une
infrastructure vitale (eau,
électricité)

Affection psychologique de
longue durée ou
permanente
Sanction pénale
Enlèvement
Perte de lien familial
Impossibilité d’ester en
justice
Changement de statut
administratif et/ou perte
d’autonomie juridique
(tutelle)

PIA, application aux objets connectés Édition février 2018

43

4. Échelle de vraisemblance et exemples de menaces
L’échelle suivante peut être utilisée pour estimer la vraisemblance des menaces :

1. Négligeable : il ne semble pas possible que les sources de risques retenues puissent réaliser
la menace en s’appuyant sur les caractéristiques des supports (ex. : vol de supports papiers
stockés dans un local de l’organisme dont l’accès est contrôlé par badge et code d’accès).

2. Limité : il semble difficile pour les sources de risques retenues de réaliser la menace en
s’appuyant sur les caractéristiques des supports (ex. : vol de supports papiers stockés dans
un local de l’organisme dont l’accès est contrôlé par badge).

3. Important : il semble possible pour les sources de risques retenues de réaliser la menace
en s’appuyant sur les caractéristiques des supports (ex. : vol de supports papiers stockés
dans les bureaux d’un organisme dont l’accès est contrôlé par une personne à l’accueil).

4. Maximal : il semble extrêmement facile pour les sources de risques retenues de réaliser la
menace en s’appuyant sur les caractéristiques des supports (ex. : vol de supports papier
stockés dans le hall public de l’organisme).

L’action des sources de risques sur les supports constitue une menace. Les supports peuvent être :

 utilisés de manière inadaptée : les supports sont utilisés hors de leur cadre d'utilisation prévu,
voire détournés, sans être modifiés ni endommagés ;

 observés : les supports sont observés ou espionnés sans être endommagés ;
 surchargés : les limites de fonctionnement des supports sont dépassées, ils sont surchargés,

surexploités ou utilisés dans des conditions ne leur permettant pas de fonctionner
correctement ;

 détériorés : les supports sont endommagés, partiellement ou totalement ;
 modifiés : les supports sont transformés ;
 perdus : les supports sont perdus, volés, vendus ou donnés, de telle sorte qu'il n'est plus

possible d'exercer les droits de propriété.

Les menaces génériques qui suivent sont conçues pour être exhaustives, indépendantes et appliquées
aux spécificités de la protection de la vie privée.

Menaces pouvant mener à un accès illégitime aux DCP
Types de
supports Actions Exemples de menaces Exemples de vulnérabilités des

supports

Matériels
Utilisés de
manière
inadaptée

Utilisation de clefs USB ou disques
inappropriés à la sensibilité des
informations, utilisation ou transport
d’un matériel sensible à des fins
personnelles, le disque dur contenant les
informations est utilisé pour une fin non
prévue (par exemple pour transporter
d’autres données chez un prestataire,
pour transférer d’autres données d’une
base de données à une autre, etc.)

Utilisable en dehors de l'usage prévu,
disproportion entre le
dimensionnement des matériels et le
dimensionnement nécessaire (par
exemple : disque dur de plusieurs To
pour stocker quelques Go de données)

Matériels Observés

Observation d’un écran à l’insu de son
utilisateur dans un train, photographie
d’un écran, géolocalisation d'un
matériel, captation de signaux
électromagnétiques à distance

Permet d'observer des données
interprétables, émet des signaux
compromettants

Matériels Modifiés

Piégeage par un keylogger, retrait d’un
composant matériel, branchement d’un
appareil (ex. : clé USB) pour lancer un
système d’exploitation ou récupérer des
données

Permet d'ajouter, retirer ou substituer
des éléments (cartes, extensions) via
des connecteurs (ports, slots), permet
de désactiver des éléments (port USB)

PIA, application aux objets connectés Édition février 2018

44

Types de
supports Actions Exemples de menaces Exemples de vulnérabilités des

supports

Matériels Perdus

Vol d’un ordinateur portable dans une
chambre d’hôtel, vol d’un téléphone
portable professionnel par un
pickpocket, récupération d’un matériel
ou d’un support mis au rebut, perte d’un
support de stockage électronique

Petite taille, attractif (valeur
marchande)

Logiciels
Utilisés de
manière
inadaptée

Fouille de contenu, croisement illégitime
de données, élévation de privilèges,
effacement de traces, envoi de spams
depuis la messagerie, détournement de
fonctions réseaux

Donne accès à des données, permet de
les manipuler (supprimer, modifier,
déplacer), peut être détourné de son
usage nominal, permet d'utiliser des
fonctionnalités avancées

Logiciels Observés

Balayage d'adresses et ports réseau,
collecte de données de configuration,
étude d’un code source pour déterminer
les défauts exploitables, test des
réponses d’une base de données à des
requêtes malveillantes

Possibilité d'observer le
fonctionnement du logiciel,
accessibilité et intelligibilité du code
source

Logiciels Modifiés

Piégeage par un keylogger logiciel,
contagion par un code malveillant,
installation d’un outil de prise de
contrôle à distance, substitution d'un
composant par un autre lors d’une mise
à jour, d’une opération de maintenance
ou d’une installation (des bouts de codes
ou applications sont installés ou
remplacés)

Modifiable (améliorable,
paramétrable), maîtrise insuffisante
par les développeurs ou les
mainteneurs (spécifications
incomplètes, peu de compétences
internes), ne fonctionne pas
correctement ou conformément aux
attentes

Canaux
informatiqu
es

Observés
Interception de flux sur le réseau
Ethernet, acquisition de données sur un
réseau wifi

Perméable (émission de rayonnements
parasites ou non), permet d'observer
des données interprétables

Personnes Observées
Divulgation involontaire en conversant,
écoute d’une salle de réunion avec un
matériel d’amplification sensorielle

Peu discret (loquace, sans réserve),
routinier (habitudes facilitant
l'espionnage récurrent)

Personnes Détournée
s

Influence (hameçonnage, filoutage,
ingénierie sociale, corruption), pression
(chantage, harcèlement moral)

Influençable (naïf, crédule, obtus,
faible estime de soi, faible loyauté),
manipulable (vulnérable aux pressions
sur soi ou son entourage)

Personnes Perdues
Débauchage d’un employé, changement
d'affectation, rachat de tout ou partie de
l'organisation

Faible loyauté vis-à-vis de l'organisme,
faible satisfaction des besoins
personnels, facilité de rupture du lien
contractuel

Documents
papier Observés Lecture, photocopie, photographie Permet d'observer des données

interprétables

Documents
papier Perdus

Vol de dossiers dans les bureaux, vol de
courriers dans la boîte aux lettres,
récupération de documents mis au rebut

Portable

Canaux
papier Observés Lecture de parapheurs en circulation,

reproduction de documents en transit Observable

PIA, application aux objets connectés Édition février 2018

45

Menaces pouvant mener à une modification non désirées des DCP
Types de
supports Actions Exemples de menaces Exemples de vulnérabilités des supports

Matériels Modifiés

Ajout d’un matériel incompatible
menant à un dysfonctionnement, retrait
d’un matériel indispensable au
fonctionnement correct d’une
application

Permet d'ajouter, retirer ou substituer
des éléments (cartes, extensions) via
des connecteurs (ports, slots), permet
de désactiver des éléments (port USB)

Logiciels
Utilisés de
manière
inadaptée

Modifications inopportunes dans une
base de données, effacement de fichiers
utiles au bon fonctionnement, erreur de
manipulation menant à la modification
de données

Donne accès à des données, permet de
les manipuler (supprimer, modifier,
déplacer), peut être détourné de son
usage nominal, permet d'utiliser des
fonctionnalités avancées

Logiciels Modifiés

Manipulation inopportune lors de la
mise à jour, configuration ou
maintenance, contagion par un code
malveillant, substitution d'un
composant par un autre

Modifiable (améliorable,
paramétrable), maîtrise insuffisante par
les développeurs ou les mainteneurs
(spécifications incomplètes, peu de
compétences internes), ne fonctionne
pas correctement ou conformément aux
attentes

Canaux
informatiqu
es

Utilisés de
manière
inadaptée

Man in the middle pour modifier ou
ajouter des données à un flux réseau,
rejeu (réémission d’un flux intercepté)

Permet d'altérer les flux communiqués
(interception puis réémission,
éventuellement après altération), seule
ressource de transmission pour le flux,
permet de modifier les règles de partage
du canal informatique (protocole de
transmission qui autorise l’ajout de
nœuds)

Personnes Surchargé
es

Charge de travail importante, stress ou
perturbation des conditions de travail,
emploi d'un personnel à une tâche non
maîtrisée ou mauvaise utilisation des
compétences

Ressources insuffisantes pour les tâches
assignées, capacités inappropriées aux
conditions de travail, compétences
inappropriées à la fonction
Incapacité à s'adapter au changement

Personnes Détournée
s Influence (rumeur, désinformation) Influençable (naïf, crédule, obtus)

Documents
papier Modifiés

Modification de chiffres dans un
dossier, remplacement d’un document
par un faux

Falsifiable (support papier au contenu
modifiable)

Canaux
papier Modifiés

Modification d'une note à l’insu du
rédacteur, changement d'un parapheur
par un autre, envoi multiple de
courriers contradictoires

Permet d'altérer les documents
communiqués, seule ressource de
transmission pour le canal, permet la
modification du circuit papier

PIA, application aux objets connectés Édition février 2018

46

Menaces pouvant mener à une disparition des DCP
Types de
supports Actions Exemples de menaces Exemples de vulnérabilités des

supports

Matériels
Utilisés de
manière
inadaptée

Stockage de fichiers personnels,
utilisation à des fins personnelles Utilisable en dehors de l'usage prévu

Matériels Surchargés

Unité de stockage pleine, panne de
courant, surexploitation des capacités
de traitement, échauffement,
température excessive, attaque par
dénis de service

Dimensionnement inapproprié des
capacités de stockage,
dimensionnement inapproprié des
capacités de traitement, n'est pas
approprié aux conditions d'utilisation,
requiert en permanence de l'électricité
pour fonctionner, sensible aux
variations de tension

Matériels Modifiés

Ajout d’un matériel incompatible
menant à une panne, retrait d’un
matériel indispensable au
fonctionnement du système

Permet d'ajouter, retirer ou substituer
des éléments (cartes, extensions) via
des connecteurs (ports, slots), permet
de désactiver des éléments (port USB)

Matériels Détériorés

Inondation, incendie, vandalisme,
dégradation du fait de l’usure
naturelle, dysfonctionnement d’un
dispositif de stockage

Composants de mauvaise facture
(fragile, facilement inflammable, sujet
au vieillissement) ; n'est pas approprié
aux conditions d'utilisation ; effaçable
(vulnérable aux effets magnétiques ou
vibratoires)

Matériels Perdus

Vol d’un ordinateur portable, perte
d’un téléphone portable, mise au rebut
d'un support ou d’un matériel, disques
sous dimensionnés amenant à une
multiplication des supports et à la
perte de certains

Portable, attractif (valeur marchande)

Logiciels
Utilisés de
manière
inadaptée

Effacement de données, utilisation de
logiciels contrefaits ou copiés, erreur
de manipulation menant à la
suppression de données

Donne accès à des données, permet de
les manipuler (supprimer, modifier,
déplacer), peut être détourné de son
usage nominal, permet d'utiliser des
fonctionnalités avancées

Logiciels Surchargés

Dépassement du dimensionnement
d'une base de données, injection de
données en dehors des valeurs
prévues, attaque par dénis de service

Permet de saisir n'importe quelle
donnée, permet de saisir n'importe
quel volume de données, permet
d’exécuter des actions avec les
données entrantes, peu interopérable

Logiciels Modifiés

Manipulation inopportune lors de la
mise à jour, configuration ou
maintenance, contagion par un code
malveillant, substitution d'un
composant par un autre

Modifiable (améliorable,
paramétrable), maîtrise insuffisante
par les développeurs ou les
mainteneurs (spécifications
incomplètes, peu de compétences
internes), ne fonctionne pas
correctement ou conformément aux
attentes

Logiciels Détériorés
Effacement d'un exécutable en
production ou de code sources, virus,
bombe logique

Possibilité d'effacer ou de supprimer
des programmes, exemplaire unique,
utilisation complexe (mauvaise
ergonomie, peu d'explications)

Logiciels Perdus

Non renouvellement de la licence d’un
logiciel utilisé pour accéder aux
données, arrêt des mises à jour de
maintenance de sécurité par l’éditeur,
faillite de l'éditeur, corruption du
module de stockage contenant les
numéros de licence

Exemplaire unique (des contrats de
licence ou du logiciel, développé en
interne), attractif (rare, novateur,
grande valeur commerciale), cessible
(clause de cessibilité totale dans la
licence)

PIA, application aux objets connectés Édition février 2018

47

Types de
supports Actions Exemples de menaces Exemples de vulnérabilités des

supports

Canaux
informatiques Surchargés

Détournement de la bande passante,
téléchargement non autorisé, coupure
d’accès Internet

Dimensionnement fixe des capacités
de transmission (dimensionnement
insuffisant de la bande passante, plage
de numéros téléphoniques limitée)

Canaux
informatiques Détériorés

Sectionnement de câblage, mauvaise
réception du réseau wifi, oxydation
des câbles

Altérable (fragile, cassable, câble de
faible structure, à nu, gainage
disproportionné), unique

Canaux
informatiques Perdus Vol de câbles de transmission en

cuivre

Attractif (valeur marchande des
câbles), transportable (léger,
dissimulable), peu visible (oubliable,
insignifiant, peu remarquable)

Personnes Surchargée
s

Charge de travail importante, stress
ou perturbation des conditions de
travail, emploi d'un personnel à une
tâche non maîtrisée ou mauvaise
utilisation des compétences

Ressources insuffisantes pour les
tâches assignées, capacités
inappropriées aux conditions de
travail, compétences inappropriées
aux conditions d'exercice de ses
fonctions, incapacité à s'adapter au
changement

Personnes Détériorées

Accident du travail, maladie
professionnelle, autre blessure ou
maladie, décès, affection
neurologique, psychologique ou
psychiatrique

Limites physiques, psychologiques ou
mentales

Personnes Perdues

Décès, retraite, changement
d'affectation, fin de contrat ou
licenciement, rachat de tout ou partie
de l'organisation

Faible loyauté vis-à-vis de
l'organisme, faible satisfaction des
besoins personnels, facilité de rupture
du lien contractuel

Documents
papier

Utilisés de
manière
inadaptée

Effacement progressif avec le temps,
effacement volontaire de parties d’un
texte, réutilisation des papiers pour
prendre des notes sans relation avec le
traitement, pour faire la liste de
course, utilisation des cahiers pour
faire autre chose

Modifiable (support papier au
contenu effaçable, papiers thermiques
non résistants aux modifications de
températures)

Documents
papier Détériorés

Vieillissement de documents archivés,
embrasement des dossiers lors d’un
incendie

Composants de mauvaise facture
(fragile, facilement inflammable, sujet
au vieillissement), n'est pas approprié
aux conditions d'utilisation

Documents
papier Perdus

Vol de documents, perte de dossiers
lors d’un déménagement, mise au
rebut

Portable

Canaux
papier Surchargés Surcharge de courriers, surcharge

d’un processus de validation
Existence de limites quantitatives ou
qualitatives

Canaux
papier Détériorés

Coupure du flux suite à une
réorganisation, blocage du courrier du
fait d’une grève

Instable, unique

Canaux
papier Modifiés

Modification dans l’expédition des
courriers, réaffectation des bureaux ou
des locaux, réorganisation de circuits
papier, changement de langue
professionnelle

Modifiable (remplaçable)

Canaux
papier Perdus

Réorganisation supprimant un
processus, disparition d’un
transporteur de documents, vacance
de postes

Utilité non reconnue

PIA, application aux objets connectés Édition février 2018

48

5. Échelles pour le plan d'action

Les échelles suivantes peuvent être utilisées pour élaborer le plan d'action et suivre sa mise en œuvre :

Critère Niveau 1 Niveau 2 Niveau 3

Difficulté Faible Moyenne Élevée

Coût financier Nul Moyen Important

Terme Année Trimestre Mois

Avancement Non démarré En cours Terminé

6. Typologie d’objectifs pour traiter les risques
Des objectifs peuvent être fixés en fonction du niveau des risques, par exemple :

1. pour les risques dont la gravité et la vraisemblance sont élevées72 : ces risques devraient
absolument être évités ou réduits par l’application de mesures de sécurité diminuant leur
gravité et leur vraisemblance. Dans l’idéal, il conviendrait même de s’assurer qu’ils sont traités
à la fois par des mesures indépendantes de prévention (actions avant le sinistre), de protection
(actions pendant le sinistre) et de récupération (actions après le sinistre) ;

2. pour les risques dont la gravité est élevée, mais la vraisemblance faible73 : ces risques devraient
être évités ou réduits par l’application de mesures de sécurité diminuant leur gravité ou leur
vraisemblance. Les mesures de prévention devraient être privilégiées. Ils peuvent être pris,
mais uniquement s’il est démontré qu’il n’est pas possible de réduire leur gravité et si leur
vraisemblance est négligeable ;

3. pour les risques dont la gravité est faible mais la vraisemblance élevée : ces risques devraient
être réduits par l’application de mesures de sécurité diminuant leur vraisemblance. Les
mesures de récupération devraient être privilégiées. Ils peuvent être pris, mais uniquement
s’il est démontré qu’il n’est pas possible de réduire leur vraisemblance et si leur gravité est
négligeable ;

4. pour les risques dont la gravité et la vraisemblance sont faibles : ces risques devraient pouvoir
être pris, d’autant plus que le traitement des autres risques devrait également contribuer à leur
traitement.

 Notes : Les risques peuvent généralement être réduits, transférés ou pris. Toutefois, certains risques
ne peuvent l’être, notamment lorsque des données sensibles sont traitées ou quand les préjudices
dont peuvent être victimes les personnes concernées sont très importants. Dans de tels cas, il pourra
s’avérer nécessaire de les éviter, par exemple en ne mettant pas en œuvre tout ou partie d’un
traitement.

72 Niveaux 3. Important et 4. Maximal.
73 Niveaux 1. Négligeable et 2. Limité.

	Avant-propos
	Ce document est basé sur la méthode PIA de la CNIL
	Ce document a la structure d’un rapport de PIA, qui est le livrable du PIA0F .

	1 Étude du contexte
	1.1 Vue d’ensemble du traitement
	1.1.1 Description du produit
	1.1.2 Référentiels sectoriels applicables au traitement6F

	1.2 Données, processus et supports
	1.2.1 Données traitées
	1.2.2 Cycle de vie des données et processus
	1.2.3 Supports des données

	2 Étude des principes fondamentaux
	2.1 Mesures garantissant la proportionnalité et la nécessité du traitement
	2.1.1 Finalités : déterminées, explicites et légitimes11F
	2.1.2 Fondement : licéité du traitement, interdiction du détournement de finalité14F
	2.1.3 Minimisation des données : adéquates, pertinentes et limitées18F
	2.1.4 Qualité des données : exactes et tenues à jour21F
	2.1.5 Durées de conservation : limitées22F

	2.2 Mesures protectrices des droits des personnes des personnes concernées
	2.2.1 Information des personnes concernées (traitement loyal et transparent)23F
	2.2.2 Recueil du consentement, le cas échéant : exprès
	2.2.3 Exercice des droits d’accès31F et à la portabilité32F
	2.2.4 Exercice des droits de rectification et d’effacement33F
	2.2.5 Exercice des droits de limitation du traitement et d’opposition36F
	2.2.6 Sous-traitance : identifiée et contractualisée37F
	2.2.7 Transferts : respect des obligations en matière de transfert de données en dehors de l’Union européenne38F

	2.3 Évaluation du respect des principes fondamentaux

	3 Étude des risques liés à la sécurité des données39F
	3.1 Évaluation des mesures existantes ou prévues
	3.1.1 Mesures portant spécifiquement sur les données du traitement
	Chiffrement
	Anonymisation
	Cloisonnement des données (par rapport au reste du système d’information)
	Contrôle des accès logiques
	Traçabilité (journalisation)
	Contrôle d’intégrité
	Archivage
	Sécurité des documents papier

	3.1.2 Mesures générales de sécurité du système dans lequel le traitement est mis en œuvre
	Sécurité de l’exploitation
	Gestion des postes de travail et lutte contre les logiciels malveillants
	Sécurité des sites web
	Sauvegardes
	Maintenance
	Sécurité des canaux informatiques (réseaux)
	Surveillance
	Contrôle d’accès physique
	Sécurité des matériels
	Éloignement des sources de risques
	Protection contre les sources de risques non humaines

	3.1.3 Mesures organisationnelles (gouvernance)
	Organisation
	Politique (gestion des règles)
	Gestion des risques
	Gestion des projets
	Gestion des incidents et des violations de données
	Gestion des personnels
	Relations avec les tiers
	Supervision

	3.1.4 Évaluation des mesures de sécurité

	3.2 Appréciation des risques : les atteintes potentielles à la vie privée
	3.2.1 Accès illégitime à des données
	Évaluation du risque
	Évaluation des risques résiduels

	3.2.2 Modification non désirée de données
	Évaluation du risque
	Évaluation des risques résiduels

	3.2.3 Disparition de données
	Évaluation du risque
	Évaluation des risques résiduels

	4 Validation du PIA
	4.1 Préparation des éléments utiles à la validation
	4.1.1 Cartographie du respect des principes fondamentaux
	4.1.2 Cartographie du respect des bonnes pratiques de sécurité
	4.1.3 Cartographie des risques
	4.1.4 Plan d'action : détail des mesures complémentaires prévues
	4.1.5 Conseil de la personne en charge des aspects « Informatique et libertés »64F
	4.1.6 Avis des personnes concernées ou de leurs représentants65F

	4.2 Validation formelle du PIA

	Annexes
	1. Mesures de minimisation des données
	2. Sources de risques
	3. Échelle de gravité et exemples d’impacts
	4. Échelle de vraisemblance et exemples de menaces
	Menaces pouvant mener à un accès illégitime aux DCP
	Menaces pouvant mener à une modification non désirées des DCP
	Menaces pouvant mener à une disparition des DCP

	5. Échelles pour le plan d'action
	6. Typologie d’objectifs pour traiter les risques

