
HAL Id: hal-01467902
https://inria.hal.science/hal-01467902

Submitted on 14 Feb 2017

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Titres électroniques sécurisés : la centralisation des
données biométriques est-elle vraiment inévitable ?

Analyse comparative de quelques architectures
Claude Castelluccia, Daniel Le Métayer

To cite this version:
Claude Castelluccia, Daniel Le Métayer. Titres électroniques sécurisés : la centralisation des données
biométriques est-elle vraiment inévitable ? Analyse comparative de quelques architectures. [Research
Report] INRIA Grenoble - Rhône-Alpes. 2017. �hal-01467902�

https://inria.hal.science/hal-01467902
https://hal.archives-ouvertes.fr

 - 1 -

NOTE D’ANALYSE

Le 1er février 2017

Titres électroniques sécurisés :

la centralisation des données biométriques est-elle
vraiment inévitable ?

Analyse comparative de quelques architectures

Claude Castelluccia, Daniel Le Métayer

1. Contexte

Le décret du 28 octobre 2016 autorisant la création d’un fichier centralisé de « titres
électroniques sécurisés » (TES) a suscité un certain nombre d’interrogations et
d’inquiétudes. L’objectif principal mis en avant par le gouvernement est la lutte contre la
fraude aux titres d’identité. Cependant, le texte du décret autorise aussi certains accès à
la base de données par les agents de la police nationale, de la gendarmerie nationale et
des renseignements. De nombreuses voix se sont élevées pour pointer les risques qu’un
tel fichier centralisé pourrait représenter en matière de libertés individuelles, et
notamment d’atteintes à la vie privée des citoyens. De son côté, le gouvernement avance
que ce décret ne fait qu’étendre aux cartes d’identité les dispositions déjà en vigueur
pour les passeports et que la solution technique retenue ne permettra pas l’utilisation de
la base de données à des fins d’identification1.

Le présent rapport a été réalisé en parallèle et indépendamment de l’audit conduit par
l’ANSSI et la DINSIC2. Contrairement à ce dernier, il ne vise pas à analyser la sécurité du
système mis en œuvre (auquel les auteurs n’ont pas accès) mais à élargir le débat par
l’analyse d’architectures et de solutions alternatives. Son objectif est également
d’apporter un éclairage complémentaire sur la protection des données personnelles.

Pour pouvoir se prononcer sur les avantages et inconvénients d’un système de gestion
de titres électroniques, il nous paraît nécessaire de :

1
 Cette affirmation est contredite par l’ANSSI et la DINSIC qui constatent dans leur rapport d’audit

2
 que « le

système TES peut techniquement être détourné à des fins d’identification ». Nous expliquons dans la partie 5
pourquoi l’identification est toujours possible dans les systèmes d’authentification reposant sur des liens
unidirectionnels.
2

 « Audit du système « Titres Electroniques Sécurisés », Agence nationale de la sécurité des systèmes
d’information, Direction interministérielle du numérique et du système d’information et de communication de l’Etat,
13 janvier 2017 : http://www.interieur.gouv.fr/Actualites/Le-systeme-des-titres-electroniques-securises/Systeme-
TES-publication-du-rapport-de-l-ANSSI-et-de-la-DINSIC

http://www.interieur.gouv.fr/Actualites/Le-systeme-des-titres-electroniques-securises/Systeme-TES-publication-du-rapport-de-l-ANSSI-et-de-la-DINSIC
http://www.interieur.gouv.fr/Actualites/Le-systeme-des-titres-electroniques-securises/Systeme-TES-publication-du-rapport-de-l-ANSSI-et-de-la-DINSIC

 - 2 -

1. Définir clairement les fonctionnalités souhaitées et les avantages qu’on peut en

attendre, notamment par rapport à la situation actuelle et à d’autres solutions.
2. Décrire la solution technique retenue de manière suffisamment précise pour

permettre son analyse.
3. Analyser rigoureusement les risques d’atteinte à la vie privée au regard des

bénéfices attendus.

Il va de soi qu’un tel document n’a aucune vocation à l’exhaustivité ni à proposer des
analyses ou solutions définitives, notre intention étant essentiellement de fournir un
cadre pour aborder ces questions de manière rigoureuse. Le jugement que chacun
pourra ensuite former sur le bien-fondé de la constitution d’une telle base de données ne
repose évidemment pas exclusivement sur ces éléments techniques.

Nous revenons dans la partie 2 sur les incertitudes entourant le projet TES avant
d’analyser dans les parties suivantes différentes hypothèses concernant les trois
éléments évoqués plus haut: la partie 3 est consacrée aux fonctionnalités du système, la
partie 4 décrit différentes solutions techniques et la partie 5 fournit un aperçu de la
méthode qui peut être adoptée pour analyser les risques d’atteinte à la vie privée. En
conclusion, nous soulignons l’importance des procédures de contrôle (« accountability »)
en la matière. Nous insistons également sur le fait que le renforcement des moyens de
lutte contre la fraude (et la criminalité de manière plus générale) et l’exigence de
protection de la vie privée ne sont pas forcément antinomiques.

2. Les incertitudes entourant le nouveau fichier TES

La première source d’inquiétude concernant le nouveau fichier TES est liée à la
constitution d’une base de données centralisée regroupant des données sur des dizaines
de millions de français3, qui a pu rappeler d’autres projets contestés comme le « fichier
des gens honnêtes » abandonné en 2012 ou encore SAFARI4 qui a conduit à la création
de la CNIL en 1978. D’autres facteurs, de natures variées, ont aggravé la suspicion,
comme l’adoption du projet par décret, donc sans débat préalable, alors qu’un pays
proche comme la Grande-Bretagne, par exemple, a fini par abandonner un tel projet en
2010 suite à une vague de protestation. Par ailleurs, le texte du décret n’est pas
dépourvu d’ambiguïtés et il a suscité des déclarations parfois contradictoires qui ont
contribué à alimenter les doutes. Les incertitudes portent aussi bien sur les
fonctionnalités attendues que sur la solution technique envisagée.

Objectifs et solutions à préciser

Pour ce qui concerne les fonctionnalités, l’objectif affiché par le gouvernement est de
« simplifier les démarches des usagers et de fiabiliser les titres d’identité en luttant plus
efficacement contre la fraude »5. Par ailleurs, le garde des Sceaux précise que le fichier

3
 Tous les détenteurs de carte d’identité ou de passeport. Pour être précis, le ministère de l’Intérieur a décidé,

« afin de répondre aux interrogations qui se sont fait jour », de « conditionner le versement dans TES des
empreintes digitales des usagers au consentement de ces derniers » (http://www.interieur.gouv.fr/Actualites/Le-
fichier-des-titres-electroniques-securises). L’effet réel de cet assouplissement reste toutefois à vérifier en
pratique. En effet, les limites du consentement en matière de protection de la vie privée ont déjà été mises en
évidence par différentes études (voir par exemple : « Le consentement au traitement des données personnelles.
Perspective comparative sur l'autonomie du sujet », C. Lazaro, D. Le Métayer, Revue Juridique Themis, vol. 48,
n° 3, 2015, pp. 765-815).
4
 http://section-ldh-toulon.net/a-l-origine-de-la-Cnil-Safari-ou.html

5
 Site du ministère de l’Intérieur : http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-

securises

http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-securises)
http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-securises)
http://section-ldh-toulon.net/a-l-origine-de-la-Cnil-Safari-ou.html
http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-securises
http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-securises

 - 3 -

TES « n’a pas vocation à être utilisé à des fins judiciaires » en ajoutant néanmoins « sauf
dans le cas où les données feraient l’objet de réquisitions »6.

A la question de l’apport du nouveau traitement par rapport à la situation actuelle, le
principal objectif mis en avant est l’amélioration de l’efficacité de la lutte contre la fraude
aux titres d’identité. Par ailleurs, le ministère de l’Intérieur7 évoque l’offre de « nouveaux
télé-services, comparables à ceux qui existent aujourd’hui pour les passeports : pré-
demande en ligne, paiement du timbre dématérialisé en ligne, renouvellement des titres
plus rapide, amélioration de la sécurité des CNI, et donc sécurisation de l’identité. ».

Cependant, la nécessité de constituer une base de données biométriques centralisée
pour offrir ces nouveaux services ne paraît pas manifeste. Par ailleurs, la pertinence
d’une telle solution en matière de lutte contre la fraude mérite aussi d’être analysée de
plus près en regard des modes opératoires utilisés par les fraudeurs8 (falsification de
documents, usage frauduleux d’un document authentique, obtention indue à partir de
faux justificatifs, etc.).

S’agissant de la solution technique envisagée, à notre connaissance aucune information
précise n’est disponible publiquement. Le site du le ministère de l’Intérieur9 fait état d’un
fichier comportant trois « compartiments » relatifs respectivement à :

 « des données alphanumériques (l’adresse, le numéro de la demande, le nom du
demandeur…) qui figurent sur le formulaire de demande de titre ou CERFA, qui
est strictement inchangé » ;

 « la photo et aux deux empreintes digitales numérisées » ;

 « aux pièces justificatives ».

Le rapport d’audit de l’ANSSI et de la DINSIC décrit quant à lui un système répartissant
les dossiers en deux compartiments : un compartiment alphanumérique et un
compartiment de données biométriques dans lequel les « différentes catégories de
données biométriques sont gérées de manière indépendante dans l’optique d’assurer
leur cloisonnement. »

Protection contre l’identification

Le ministère affirme que, s’il est « possible de remonter au deuxième compartiment,
biométrique, à partir des données propres à la demande du titre, l’inverse est impossible.
On ne peut accéder à l’identité à partir des données biométriques. » Cette impossibilité
serait non seulement juridique (le décret l’interdit), mais aussi technique. Le fichier TES
offrirait donc des fonctions d’authentification (« vérification que la personne qui demande
un titre est bien celle qu’elle prétend être au vu du contrôle de conformité des données
biométriques que permet la base ») mais serait mis en œuvre de manière à empêcher
toute fonctionnalité d’identification (découverte de l’identité d’une personne à partir de

données biométriques). Les explications sur cette mise en œuvre fournies par le
ministère, notamment dans sa réponse au Conseil national du numérique10, évoquent
une conservation des données biométriques dans une base distincte et séparée de celle
des demandes de titres, un lien « asymétrique » entre ces bases, et un blocage

6
 Déclaration de Jean-Jacques Urvoas sur son compte Facebook : https://fr-fr.facebook.com/JJ.Urvoas/

7
 Site du ministère de l’Intérieur : http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-

securises
8

 Éléments de connaissance sur la fraude aux documents et à l’identité en 2014, ONDRP :
https://www.inhesj.fr/sites/default/files/fichiers_site/ondrp_ra-2015/fraude_documents_cr.pdf
9
 http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-securises

10 http://www.interieur.gouv.fr/Actualites/Communiques/Fichier-TES-Courrier-de-Bernard-Cazeneuve-au-
President-du-Conseil-national-du-numerique

https://fr-fr.facebook.com/JJ.Urvoas/
http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-securises
http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-securises
https://www.inhesj.fr/sites/default/files/fichiers_site/ondrp_ra-2015/fraude_documents_cr.pdf
http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-securises
http://www.interieur.gouv.fr/Actualites/Communiques/Fichier-TES-Courrier-de-Bernard-Cazeneuve-au-President-du-Conseil-national-du-numerique
http://www.interieur.gouv.fr/Actualites/Communiques/Fichier-TES-Courrier-de-Bernard-Cazeneuve-au-President-du-Conseil-national-du-numerique

 - 4 -

technique « garanti par une cryptographie spécifique et un lien unidirectionnel ». Le
rapport d’audit de l’ANSSI et la DINSIC affirme cependant que « le système TES peut
techniquement être détourné à des fins d’identification » et recommande la prise en
compte des « préconisations du Référentiel Général de Sécurité concernant les
mécanismes cryptographiques mis en œuvre pour construire les liens unidirectionnels. »
Les éléments disponibles publiquement sont trop vagues pour permettre une véritable
analyse technique. Cependant, certains scientifiques sont sceptiques11 sur la possibilité
même de l’existence d’une solution technique offrant la fonctionnalité d’authentification
tout en interdisant celle d’identification. Cette question importante est discutée dans la
partie 5 de ce document.

Sécurisation de la base de données

Pour ce qui est de la sécurisation de la base de données, le ministère mentionne que
« des outils cryptographiques sont mis en œuvre pour les données biométriques. De
même, les pièces justificatives sont cryptées. Des barrières physiques que l’on dénomme
HSM ou pare-feux sont également déployées et le système TES bénéficie d’une bulle
sécurisée et de serveurs dédiés. Il faut par ailleurs préciser que le réseau sur lequel
l’application centrale est opérée n’est pas sur Internet mais interne au ministère de
l’Intérieur. Il s’agit donc d’une application qui est conservée à distance solide des
réseaux publics, comme l’est la base TES depuis 2008 » et signale que « le système
TES et plus généralement les applications hébergées à distance des réseaux publics au
sein du ministère de l’Intérieur, n’ont fait l’objet d’aucun hacking ces dernières années. »,
en concluant par : « Les faits parlent d’eux-mêmes. »12

Même si les mesures évoquées paraissent de bon sens, un examen plus approfondi
serait nécessaire pour apporter des assurances plus solides13. L’audit réalisé par l’ANSSI
et la DINSIC avait pour objet de répondre à ce besoin mais ses conclusions ne sont pas
entièrement rassurantes puisque le rapport comprend onze recommandations portant sur
des aspects critiques du système comme la robustesse du lien unidirectionnel, le
cloisonnement, le traçage des requêtes, la sécurité des serveurs (« non conformes à
l’état de l’art ») et la gouvernance du système. Par ailleurs, il serait nécessaire également
d’analyser l’équilibre entre les risques inhérents à toute solution centralisée et les
bénéfices qu’elle peut apporter par rapport à des architectures distribuées.

La question du consentement

Pour tenter de répondre aux inquiétudes soulevées par le projet, le gouvernement a
indiqué que « dans le cadre d’une demande ou d’un renouvellement d’une carte
nationale d’identité, le versement des empreintes digitales du demandeur du titre seront
soumis à son consentement express et éclairé. Ainsi, le recueil des empreintes reste
obligatoire. Mais le refus du versement des empreintes dans la base centralisée TES
n'empêchera pas la délivrance du titre. En revanche, ce versement simplifie et facilite
l’émission d’un nouveau titre et permet de lutter efficacement contre l’usurpation
d’identité : les Français qui y renoncent renonceront également aux services associés. »

11

 Dont les auteurs de ce rapport. Voir aussi : http://www.lsv.ens-cachan.fr
12

 http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-securises
13

 La question n’est pas de savoir si la sécurité du système n’a jamais été compromise mais de fournir des
garanties que les risques ont bien été étudiés et que des mesures satisfaisantes ont été prises pour y remédier.
On sait que les risques de fuites de données ne sont jamais nuls et qu’ils peuvent devenir massifs quand les
bases de données sont centralisées. A titre de rappel, l'Office of Personnel Management (OPM) a révélé en 2015
la fuite de 5,6 millions d’empreintes digitales de fonctionnaires américains :
http://www.lemondeinformatique.fr/actualites/lire-5-6m-d-empreintes-digitales-de-fonctionnaires-americains-
derobees-62451.html

http://www.lsv.ens-cachan.fr/
http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-securises
http://www.lemondeinformatique.fr/actualites/lire-5-6m-d-empreintes-digitales-de-fonctionnaires-americains-derobees-62451.html
http://www.lemondeinformatique.fr/actualites/lire-5-6m-d-empreintes-digitales-de-fonctionnaires-americains-derobees-62451.html

 - 5 -

Cependant, on connaît de manière générale les limites du consentement en matière de
collecte des données personnelles14 et on peut se demander si, dans un tel contexte et
face aux arguments sécuritaires des agents chargés de l’émission des titres, un grand
nombre de citoyens seront suffisamment informés ou auront suffisamment de
détermination pour refuser ce consentement.

Contrôle des accès aux données personnelles

Pour ce qui concerne le contrôle des accès aux données personnelles, le site du
ministère de l’Intérieur met en avant un avantage du nouveau système par rapport à la
situation existante : « A cet égard, on soulignera que les données biométriques propres à
la CNI existent déjà, sont déjà relevées par les agents de mairie et consultées par les
agents de préfecture (photo et empreintes). Simplement, elles sont conservées sous
format papier. L’inconvénient majeur du format papier, c’est qu’il rend complexe la
traçabilité des consultations auxquelles il donne lieu. Alors qu’en versant dès aujourd’hui
les CNI dans l’application TES, nous sommes désormais en mesure de garantir aux
Français la traçabilité parfaite des consultations de leurs données biométriques,
notamment avec un système d’horodatage. »

Cependant, le traçage ne représente qu’une condition nécessaire du contrôle : il serait
utile, pour rendre l’argument convaincant, de préciser les modes effectifs de contrôle,
son organisation, les entités impliquées et les garanties qui peuvent être fournies aux
citoyens quant à l’existence d’audits véritablement indépendants. Cette question
importante, de ce qu’on appelle en anglais l’« accountability » (responsabilité, au sens
d’obligation de « rendre compte »), est discutée en conclusion.

3. Définition des fonctionnalités

Le décret du 28 octobre 2016 s’inscrit dans le cadre du plan PPNG (« Plan Préfectures
Nouvelles Générations »). L’objectif affiché par le gouvernement est double15 : « Il s’agit
à la fois de simplifier les démarches des usagers et de fiabiliser les titres d’identité en
luttant plus efficacement contre la fraude ». Nous nous focalisons dans ce document sur
la finalité de lutte contre la fraude qui est généralement mise en avant pour justifier la
constitution d’une base centralisée de données biométriques.

Nous pouvons distinguer trois phases principales dans la gestion des titres d’identité16 :

1. La phase d’émission du premier titre durant laquelle une personne demande son

premier titre d’identité. L’identification de la personne est généralement effectuée
en utilisant des certificats administratifs, tels que des actes de naissance. Durant
cette phase, des empreintes et des photos du demandeur sont collectées et
enregistrées. L’enregistrement peut être effectué (de manière non exclusive) dans
une base de données ou sur un support physique individuel sécurisé (carte à
puce).

2. La phase de renouvellement d’un titre durant laquelle une personne demande le

renouvellement de son titre d’identité, son premier titre n’étant plus valide ou
ayant été perdu ou volé. L’identification du demandeur peut être effectuée en

14

 "Le consentement au traitement des données personnelles. Perspective comparative sur l'autonomie du sujet",
C. Lazaro, D. Le Métayer, Revue Juridique Themis, vol. 48, n° 3, 2015, pp. 765-815,
http://www.academia.edu/12524523/_Le_consentement_au_traitement_des_données_personnelles._Perspective
_comparative_sur_lautonomie_du_sujet
15

 Site du ministère de l’Intérieur : http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-
securises
16

 https://www.service-public.fr/particuliers/vosdroits/F21089

http://www.academia.edu/12524523/_Le_consentement_au_traitement_des_données_personnelles._Perspective_comparative_sur_lautonomie_du_sujet
http://www.academia.edu/12524523/_Le_consentement_au_traitement_des_données_personnelles._Perspective_comparative_sur_lautonomie_du_sujet
http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-securises
http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-securises
https://www.service-public.fr/particuliers/vosdroits/F21089

 - 6 -

utilisant l’ancien titre et des justificatifs sous forme de documents « papier »
(seule possibilité en cas de non présentation du premier titre), tels que des actes
de naissance. On pourra comparer les empreintes et photos du demandeur avec
celles qui sont stockées dans la base de données et/ou sur la carte à puce, selon
les options d’architectures retenues.

3. La phase d’utilisation du titre durant laquelle une personne doit décliner son

identité. L’identification de la personne est souvent effectuée par la présentation
d’une carte nationale d’identité ou d’un passeport (sous forme papier ou
électronique).

Les deux fonctionnalités suivantes sont particulièrement utiles pour lutter contre la
fraude :

1. La vérification de l’identité (VI) : vérification qu’une identité est valide (elle n’est

pas fausse) et qu’elle correspond à la personne qui se présente (elle n’est pas
usurpée).

2. La détection de doublons (DD) : détection des doublons d’identité (tentative

d’usurpation d’identité), c’est à dire qu’une empreinte, ou un trait biométrique, a
été enregistré avec différents noms.

Même si la fonctionnalité DD peut être utilisée pendant la phase d’utilisation d’un titre,
elle est surtout importante pendant les phases d’émission et de renouvellement des
titres. Par ailleurs, elle s’applique de la même manière dans ces deux phases. Par
conséquent, et par souci de simplification, nous ne la considérons que pour la phase
d’émission du premier titre dans la suite du document.

4. Définition des architectures

Différents choix d’architecture et de techniques sont possibles pour mettre en œuvre un
système de gestion de titres d’identité. Chaque solution peut permettre d’atteindre de
manière plus ou moins satisfaisante les fonctionnalités attendues (ou un sous-ensemble
de ces fonctionnalités) et présenter des risques plus ou moins importants en matière de
vie privée. Nous décrivons dans cette partie quelques options architecturales avant
d’analyser la manière dont elles permettent d’atteindre les fonctionnalités de vérification
d’identité et de détection de doublons. Les risques qu’elles peuvent présenter en matière
de vie privée sont étudiés dans la partie suivante. L’objectif de ce document est de
fournir un aperçu de la diversité des options possibles et de montrer la nécessité de
procéder de manière méthodique pour les comparer. Il n’est donc pas question, ici,
d’analyser ou de citer toutes les architectures possibles. Nous nous focalisons sur les
options suivantes :

 Architecture A1 : cette architecture repose sur la mise en place de deux fichiers
centralisés, constitués et gérés par l’administration. Le premier fichier contient,
pour chaque citoyen enregistré17 : les données d’état civil (nom, prénoms, date et
lieu de naissance, sexe et données relatives à la filiation), certaines données
personnelles additionnelles (couleur des yeux, taille, adresse) et une image de la
signature du demandeur. Le deuxième fichier contient les données biométriques
de chaque citoyen, c’est à dire des représentations numérisées du visage et des
empreintes digitales. Les données biométriques sont chiffrées et liées aux
données d’état civil par des liens unidirectionnels (ou asymétriques). Il est ainsi
possible de retrouver simplement les données biométriques à partir des données

17 http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-securises

http://www.interieur.gouv.fr/Actualites/Le-fichier-des-titres-electroniques-securises

 - 7 -

d’état civil d’une personne (authentification), par exemple en suivant un simple
lien (ou pointeur) mais il est plus difficile18 de retrouver les données d’état civil à
partir des données biométriques car le lien (ou pointeur) inverse n’existe pas.
Cette architecture semble correspondre à la solution préconisée par le
gouvernement pour le nouveau système TES.

 Architecture A2 : dans cette architecture, les titres électroniques (cartes

d’identité, passeports) sont équipés d’une carte à puce qui contient les données
personnelles et les données biométriques de leur détenteur. Le fichier centralisé
ne contient que les données d’état civil (nom, prénoms, date et lieu de naissance,
sexe et données relatives à la filiation) et certaines données personnelles
additionnelles (couleur des yeux, taille, adresse). Les données biométriques sont
donc stockées uniquement sur une carte à puce contrôlée par le détenteur du
titre.

 Architecture A3 : la troisième option peut être vue comme une combinaison des

architectures A1 et A2 précédentes. Elle comporte un fichier biométrique
centralisé et des titres électroniques équipés d’une carte à puce stockant les
données d’état civil et biométriques du détenteur. Cette solution semble
correspondre à l’architecture adoptée pour la gestion des passeports
électroniques français (système TES existant).

 Architecture A4 : la quatrième option est similaire à A3 à la différence près que

le fichier centralisé des données d’état civil ne comporte aucun lien vers les
données biométriques. Les deux fichiers sont donc complètement séparés et il est
impossible d’associer (dans un sens ou dans l’autre) une donnée biométrique à
des données d’état civil.

Le tableau 1 ci-dessous résume les architectures considérées dans ce document
ainsi que la solution actuelle (A0) qui ne comporte ni fichier biométrique centralisé ni
carte à puce.

 Architecture avec fichiers
biométriques centralisés

Architecture sans
fichier biométrique

centralisé

Titre avec carte à puce A3 (solution TES passeport)
A4

A2

Titre sans carte à puce A1 (solution TES cartes
 d’identité)

A0 (solution actuelle)

Tableau 1 : architectures considérées

La première question qui se pose à propos des architectures ci-dessus est celle de leurs
capacités à assurer les fonctionnalités décrites dans la partie précédente. Le tableau 2
compare, pour les quatre architectures considérées, le niveau de protection (en matière
de lutte contre la fraude) apporté pour chacune de ces fonctionnalités. Nous distinguons
les niveaux « fort » quand la protection repose sur des moyens de sécurisation forts (par
exemple à partir des données biométriques), « faible » quand elle est apportée
uniquement par des moyens visuels et « impossible » quand elle ne peut pas être
apportée.

18

 Nous préférons utiliser l’expression « plus difficile » plutôt que « impossible » qui nous paraît un objectif
inatteignable. Cette question est discutée dans la partie 5.

 - 8 -

Nous calculons également, pour chaque architecture considérée, à titre d’illustration, un
« score de fonctionnalité ». Ce score est calculé en additionnant les trois sous-scores
des trois phases de la gestion des titres d’identité (émission, renouvellement, utilisation).
La valeur 2 correspond à une fonctionnalité garantie « fortement », la valeur 1 à une
fonctionnalité garantie « faiblement » et la valeur 0 à fonctionnalité n’est pas fournie
(« impossible »). Le score final est donc une valeur entre 0 et 6, où 0 indique qu’aucune
fonctionnalité souhaitée n’est fournie alors qu’un score de 6 indique que toutes les
fonctionnalités sont garanties « fortement ». Ces scores sont présentés dans le tableau 2
(sous le nom de l’architecture considéré).

L’analyse du tableau 2 montre que :

 L’un des maillons faibles des quatre architectures présentées est la phase de
vérification de l’identité (VI) lors de l’émission du premier titre. Cette phase est

très importante car l’authenticité des données versées dans la base, et par
conséquent la sécurité des phases suivantes, en dépend directement. Dans
toutes les architectures, la sécurité de cette phase est faible car elle repose
essentiellement sur des justificatifs qui doivent être fournis par le demandeur et
qui sont falsifiables. Il conviendrait de renforcer la sécurité de cette phase en
replaçant, par exemple, les justificatifs « papier » par des justificatifs électroniques
signés par les entités émettrices ou en généralisant l’usage de la solution 2D-Doc
de sécurisation des justificatifs développée par l’ANTS 19 . Cependant, la
sécurisation de justificatifs comme les certificats de naissance n’est pas un
problème simple à résoudre, car il ne suffit pas d’authentifier l’émetteur de
certificat (ce qui peut être fait, par exemple, via une signature électronique) : il faut
aussi s’assurer que le certificat appartient bien au demandeur du titre. Cette
question est délicate et mériterait une étude plus détaillée.

 Une solution reposant sur les cartes à puce, sans faire appel à une base de
données centralisée (A2), ne permet pas de détecter les doublons d’identité lors
d’une demande de renouvellement d’un titre. Cependant, les protections
apportées lors de la phase de renouvellement dépendent directement de la
fiabilité de la phase d’émission du premier titre. En effet, si la phase d’émission du
premier titre est sûre, et les titres d’identité eux-mêmes peuvent être considérés
comme infalsifiables (les cartes à puce étant des dispositifs sécurisés),
l’usurpation d’identité est alors très difficile et la phase de détection des doublons
devient accessoire, voire inutile.

 Un titre d’identité sans carte à puce ne permet une vérification forte de l’identité
lors de son utilisation que dans les scénarios permettant l’accès à une base de
données centrale. Or, l’accès à cette base de données devra être strictement
limité et contrôlé pour des raisons évidentes de sécurité20. Dans les autres cas,
cette vérification restera essentiellement visuelle à partir d’un titre papier,
facilement falsifiable, et fournira donc un niveau de protection faible. Les solutions
qui font appel à une carte à puce ont l’avantage considérable de fournir une
vérification d’un niveau de sécurité très élevé (les cartes à puce étant très
difficilement falsifiables).

 L’architecture A4 permet d’assurer les mêmes fonctionnalités que l’architecture
A3 tout en garantissant l’indépendance totale (absence de liens) entre le fichier
des données biométriques et le fichier des données d’état civil. Cette

19 Voir le site de l’ANTS (Agence Nationale des Titres Sécurisés) : https://ants.gouv.fr/Les-solutions/2D-Doc
20

 La réponse du ministre de l’Intérieur au président du CNNum suggère le déploiement d’un réseau dédié et
d’une application « conservée à distance solide des réseaux publics ».

https://ants.gouv.fr/Les-solutions/2D-Doc

 - 9 -

caractéristique de l’architecture A4 permet, comme nous le montrons dans la
section 5, de réduire les risques d’atteinte à la vie privée tout en préservant un
niveau de fonctionnalité équivalent.

 Premier Titre Renouvellement Titre Utilisation Titre

A0

Score
:2.5/6

VI (faible) : vérification

réalisée sur les
justificatifs « papier ».

DD (impossible) :

vérification impossible car
aucune base centralisée.

VI (faible) : vérification

réalisée en comparant
l’empreinte du
demandeur avec celle qui
apparaît sur l’ancien
titre21 (et vérification de
justificatifs « papier »).

VI (faible) : vérification

réalisée en comparant
l’empreinte ou la photo
du demandeur avec
celle qui apparaît sur le
titre.

A1

Score
:5/6

VI (faible) : vérification
réalisée sur les
justificatifs « papier ».

DD (fort) : vérification

réalisée en vérifiant
si l’empreinte du
demandeur existe déjà
dans la base biométrique.

VI (fort) : vérification
réalisée en comparant
l’empreinte du
demandeur avec celle qui
correspond à son identité
dans la base (et
vérification de justificatifs
« papier »).

VI (faible ou fort) :
vérification automatique
impossible localement,
car le titre ne possède
aucune puce, mais
possible en interrogeant
la base (si le vérifieur
peut y accéder).

A2

Score
:
4.5/6

VI (faible) : vérification

réalisée sur les
justificatifs « papier ».

DD (impossible) :
vérification impossible car
aucune base de données
centralisée

VI (fort) : vérification

réalisée en comparant le
nom et l’empreinte du
demandeur aux
empreintes dans la carte
à puce22 (et vérification
de justificatifs « papier »).

VI (fort) : vérification de

l’identité possible en
comparant l’empreinte
de l’utilisateur avec
l’empreinte stockée
dans la carte à puce.

A3

Score
: 5.5/6

VI (faible) : vérification
réalisée sur les
justificatifs « papier ».

DD (fort) : vérification

réalisée en vérifiant
si l’empreinte du
demandeur existe déjà
dans la base biométrique.

VI (fort) : vérification
réalisée en comparant le
nom et l’empreinte du
demandeur aux
empreintes dans la carte
à puce23 (et vérification
de justificatifs « papier »).

VI (fort) : vérification de
l’identité possible en
comparant empreinte de
l’utilisateur avec
l’empreinte stockée
dans la carte à puce.
Vérification également
possible en interrogeant
la base (si le vérifieur
peut y accéder).

A4

Score
:5.5/6

VI (faible) : vérification

réalisée sur les
justificatifs « papier ».

DD (fort) : vérification

réalisée en vérifiant
si l’empreinte du
demandeur existe déjà
dans la base biométrique.

VI (fort) : vérification

réalisée en comparant le
nom et l’empreinte du
demandeur aux
empreintes dans la carte
à puce24 (et vérification
de justificatifs « papier »).

VI (fort) : vérification de

l’identité possible en
comparant empreinte de
l’utilisateur avec
l’empreinte stockée
dans la carte à puce.

 Tableau 2 : protection contre la fraude

21

 Si le demandeur a perdu sa carte, identique à la phase « premier titre ».
22

 Ibid.
23

 Ibid.
24

 Ibid.

 - 10 -

5. Analyse des risques d’atteinte à la vie privée

La mise en place d’un système de gestion des titres sécurisés pouvant présenter des
risques d’atteinte à la vie privée, il nous paraît nécessaire de procéder au préalable à
une étude d’impact (« Privacy Impact Assessment » ou « PIA » en anglais).

Etude d’impact

Une telle étude doit prendre en compte une multitude de facteurs qui peuvent avoir
une incidence sur les risques. Il convient de considérer notamment les types de
données personnelles traitées, les différents intervenants, les sources de risques25,
les évènements redoutés26, les attaques27 possibles, et enfin leurs impacts potentiels
sur les personnes. L’analyse des risques est d’autant plus complexe qu’il est
généralement nécessaire d’envisager un très grand nombre de scenarios
correspondant à des combinaisons de paramètres variés. La réalisation d’une
véritable étude d’impact sort clairement du cadre de ce document et notre object if
dans cette partie est essentiellement d’esquisser la démarche à suivre.

S’agissant d’un système de gestion de titres d’identité électroniques, une étude
d’impact en matière de vie privée devrait permettre d’évaluer au moins les deux types
de risques majeurs associés aux traitements biométriques, que sont :

1. Les risques liés à l’usage des données personnelles en mode identification

par le gouvernement.
2. Les risques résultant de fuites ou de vols de données personnelles commis

par des sources externes (cybercriminels, gouvernements étrangers, etc.) ou
internes (employés ou sous-traitants mal intentionnés, etc.).

On considère généralement deux composantes essentielles pour évaluer les risques :
la gravité de leurs impacts sur les personnes et leur vraisemblance28. La gravité des
impacts des deux risques évoqués ci-dessus est majeure. Ces impacts peuvent être
d’ordre physique (suicide suite à un vol d’identité ou à la publication de données
personnelles), matériel (pillage d’un compte bancaire suite à une usurpation
d’identité) ou psychologique (sensation de surveillance, de harcèlement, etc.).
La vraisemblance d’un risque dépend directement de l’architecture envisagée et des
contre-mesures mises en place. Dans le reste de cette partie, nous analysons de
manière succincte la vraisemblance des deux risques cités plus haut pour les cinq
architectures décrites dans la partie précédente.

Risques d’identification

L’utilisation du système à des fins d’identification par le gouvernement consisterait à
retrouver l’identité d’une personne à partir d’une empreinte ou d’une photo. Il est
intéressant de noter que seules les solutions A2 et A4 offrent une protection
satisfaisante à cet égard :

25

 Cybercriminels, gouvernement, états étrangers, activistes, employés indélicats, fraudeurs, etc.
26

 Identification, surveillance, usurpation d’identité, spams, phishing, etc.
27

 Intrusion, vol, complicité, falsification de documents, etc.
28

 https://www.cnil.fr/sites/default/files/typo/document/CNIL-PIA-1-Methode.pdf

https://www.cnil.fr/sites/default/files/typo/document/CNIL-PIA-1-Methode.pdf

 - 11 -

 A1 et A3 : Une protection contre l’identification est introduite dans A1 et A3 par

l’utilisation de liens unidirectionnels, rendant plus difficile le passage d’une
empreinte aux données d’état civil correspondantes. Cependant, cette protection
demeure très faible car il suffirait d’interroger la base de données avec les noms
des personnes susceptibles d’en faire partie (par exemple tous les citoyens
français) pour reconstituer la base complète avec les liens bidirectionnels29. Il
paraît difficile, voire impossible, de se protéger techniquement contre un tel risque
à partir du moment où toutes les données sont contrôlées par une seule entité.

L’introduction de liens unidirectionnels complique l’identification, mais ne
l’empêche pas de façon absolue. De même, le fait de ne stocker qu’un gabarit ou
un condensat des empreintes ou des photos, comme il est parfois proposé30, ne
constitue qu’une faible protection contre ce risque, car il suffirait de comparer les
condensats au lieu des empreintes afin de retrouver l’identité de la personne en
question 31 . Par ailleurs, même sans reconstituer la base, il est possible de
l’interroger pour vérifier certaines identités. Il est aisé, par exemple lors d’une
manifestation, d’effectuer une recherche à partir d’une liste de noms de
« suspects » potentiels (opposants, syndicalistes, etc.).

 A2 protège contre ce type de risque car elle ne stocke aucune information
biométrique dans la base centralisée. Pour ce qui est de A4, bien que cette
architecture comporte un fichier biométrique, elle ne permet pas l’identification car
ce fichier ne comporte aucun lien (ni dans un sens ni dans l’autre) avec le fichier
de données d’état civil. Il est donc impossible d’identifier les données
biométriques.

Risques liés aux fuites de données

Les données stockées sur une plateforme de gestion des identités sont très sensibles
et doivent être protégées avec la plus grande attention. On sait de longue date en
sécurité informatique que la centralisation représente un facteur de risque majeur car
elle désigne à un attaquant une cible très tentante. Une fuite de données peut
résulter d’une attaque externe (intrusion), d’une attaque interne (employé malveillant)
ou encore d’une négligence (mauvais choix de configuration, sauvegardes non
sécurisées, etc.). Par ailleurs, même dans les cas où la probabilité d’une telle fuite
pourrait être considéré comme très faible, il convient de considérer l’impact majeur
qu’elle pourrait avoir en matière de vie privée32. En effet de telle données pourraient,
par exemple, être utilisées par des fraudeurs (cybercriminels) pour réaliser des
usurpations d’identité à grande échelle33 ou pour identifier des personnes à partir de

leurs photos ou empreintes. De toutes les architectures considérées précédemment,
seules les architectures A2 et A4 protègent véritablement contre ce type de risques :
A2 parce qu’elle ne comporte pas de base centralisée et A4 parce qu’elle ne permet
pas d’établir de lien entre données biométriques et données d’état civil.

Le tableau 3 ci-dessous résume les éléments de discussion concernant la
vraisemblance des risques considérés ici. Nous avons utilisé la gradation suivante
pour quantifier ces risques : possible (2), difficile (1) et impossible (0). Nous

29

 Ce qu’on appelle parfois une attaque de « force brute ».
30

 Voir par exemple : Symmetric Hash Functions for Fingerprint Minutiae, S. Tulyakov, F. Farooq, V. Govindaraju,
Third International Conference on Advances in Pattern Recognition, ICAPR 2005, Springer
31

 Lire http://www.pellegrini.cc/2016/11/la-biometrie-des-honnetes-gens-reloaded/
32

 Le risque est parfois quantifié en multipliant la probabilité d’un l’évènement redouté par ses impacts potentiels.
33

 Même si le nombre d’usurpations d’identité est limité, chaque fraude peut avoir un impact potentiellement très
grand pour les victimes. L’introduction d’un fichier biométrique centralisé peut donc conduire à remplacer des
évènements (fraudes) peu probables et ayant une incidence sur un nombre limité de personnes en évènements
très peu probables mais faisant un très grand nombre de victimes (attaques à grande échelle).

http://www.lemonde.fr/securite-informatique/
http://www.pellegrini.cc/2016/11/la-biometrie-des-honnetes-gens-reloaded/

 - 12 -

présentons également pour chaque architecture un « score de risque ». Ce score est
calculé en additionnant les sous-scores de chaque source de risques (Etat français,
sources internes, source externes). Le score final est donc une valeur entre 0 et 6, 0
indiquant que les risques sont négligeables et 6 que les risques sont très élevés.
Même s’il ne fournit évidemment qu’une appréciation très grossière du niveau de
risque, un score global de ce genre permet de faire ressortir des éléments de
comparaison utiles pour l’aide à la décision.

Risques

Archi-
tectures

Etat français
(surveillance)

Sources internes
(employés, sous-
traitants, etc.)

Sources externes
(cybercriminels, états tiers,
etc.)

A034

Score :
2.5/6

Identification :
impossible

Accès non-légitime aux
données d’état civil et
biométriques : difficile

Fuite de données d’état civil :
difficile

Fuite de données biométriques :
difficile

Identification des données
biométriques : difficile

A1

Score :
5/6

Identification :
possible

Accès non-légitime aux
données d’état civil et
biométriques :
possible35

Fuite de données d’état civil :
difficile36

Fuite de données biométriques :
difficile
Identification des données
biométriques : difficile

A2

Score :
1.3/6

Identification :
impossible

Accès non-légitime aux
données d’état civil :
possible
Accès non-légitime aux
données biométriques :
impossible

Fuite de données d’état civil :
difficile

Fuite de données biométriques :
impossible

Identification des données
biométriques : impossible

A3

Score :
5/6

Identification :
possible

Accès non-légitime aux
données d’état civil et
biométriques :
possible

Fuite de données d’état civil :
difficile

Fuite de données biométriques :
difficile
Identification des données
biométriques : difficile

A4

Score :
1.66/6

Identification :
impossible

Accès non-légitime aux
données d’état civil :
possible
Accès non-légitime aux
données biométriques :
impossible

Fuite de données d’état civil :
difficile

Fuite de données d’état civil et
biométriques : difficile

Identification des données
biométriques : impossible

Tableau 3 : Etude préliminaire de la vraisemblance des risques en matière de vie
privée

34

 La nature des risques de l’architecture A0 est différente de celle des autres architectures. En effet, A0 n’utilise
pas de fichier centralisé, les risques existent, mais sont « locaux » et d’ampleur moins importante.
35

 Même si les données biométriques sont chiffrées, des sources de risques internes (administrateur système
malveillant ou soudoyé, sous-traitant indélicat, etc.) peuvent avoir accès aux clefs de chiffrement et donc aux
données chiffrées. Ce risque peut être limité par des mesures de dissuasion (fichiers logs sécurisés, permettant
de garder une trace des accès, et contrôlés par des auditeurs indépendants).
36

 Les bases de données d’état civil et biométriques étant chiffrées, il est difficile d’accéder aux données en cas

de fuite.

 - 13 -

Eléments de comparaison

La comparaison des tableaux 2 et 3, et la figure 1 ci-dessous, qui présente les scores de
risques en fonction des scores de fonctionnalité, montrent clairement que la constitution
d’une base de données biométriques centralisée et « identifiante » (A1 et A3, soit les
architectures TES pour les cartes d’identité et les passeports) représente une source de
risque majeure d’atteinte à la vie privée au regard de la solution actuelle (A0) et d’autres
solutions techniques envisageables (A2 et A4).

L’analyse esquissée dans ce document montre également que les architectures reposant
sur des cartes à puce, notamment A4 qui possède un score de fonctionnalité élevé tout
en minimisant les risques, sont des options de mise en œuvre qui méritent d’être
étudiées.

Il va de soi que cette analyse de risques doit elle-même être développée de manière plus
approfondie à partir d’éléments d’informations plus complets, notamment sur les
architectures, avant d’en tirer des conclusions plus affirmées. Par ailleurs, nous n’avons
pas évoqué ici d’autres solutions techniques plus sophistiquées comme celles qui sont
listées dans l’avis du Conseil National du numérique37 ou proposées par des industriels
et des équipes de recherche38. De même, nous nous sommes concentrés sur les risques
d’atteinte à la vie privée, sans considérer les conséquences indirectes pour un Etat
comme la France, aussi bien en termes d’image, de crédibilité que de confiance, d’une
fuite massive de données biométriques.

Enfin, ce rapport s’est focalisé sur l’objectif principal affiché par le gouvernement, à
savoir la fiabilisation de l’émission des titres d’identité pour lutter contre la fraude. Il ne
considère pas l’utilisation des données par les forces de l’ordre ou les officiers de police
judiciaire. Par exemple, la justice doit pouvoir, dans le cadre de réquisitions, demander à
avoir accès à l’ensemble des données (données civiles et données biométriques. Cette
fonctionnalité nécessiterait une analyse spécifique. Il conviendrait en particulier, comme il
est suggéré dans le rapport d’audit de l’ANSSI et la DINSIC, d’étudier la dissociation des
deux systèmes. Cette option, proche dans l’esprit de l’architecture A4 du présent
rapport39, permettrait d’adopter une démarche de type « privacy-by-design » minimisant,
pour chaque scenario, les données collectées et leur utilisation.

37

 Avis du CNNum sur le fichier TES, 12 décembre 2016, https://cnnumerique.fr
38

 Voir par exemple : la technologie “Match-on-Card”: http://www.morpho.com/en/match-card , les travaux sur les

condensats de données biométriques : Symmetric Hash Functions for Fingerprint Minutiae
(http://dl.acm.org/citation.cfm?id=2094169); Secure Method for Biometric-Based Recognition with Integrated
Cryptographic Functions (https://www.hindawi.com/journals/bmri/2013/623815/), Privacy-Preserving Biometric
Database (http://www.cs.haifa.ac.il/~orrd/crypt/biometric.pdf) ou encore la proposition de François Pellegrini:
http://www.pellegrini.cc/2016/11/la-biometrie-des-honnetes-gens/
39

 On pourrait imaginer, par exemple, d’étendre l’architecture A4 avec une table de correspondance entre les
deux fichiers (état civil et données biométriques). Conformément à la recommandation 1 du rapport de l’ANSSI,
cette table pourrait être doublement chiffrée par le ministère et par une entité tierce de telle façon que ni l’un ni
l’autre ne puisse la déchiffrer seul.

https://cnnumerique.fr/
http://www.morpho.com/en/match-card
https://www.hindawi.com/journals/bmri/2013/623815/
http://www.pellegrini.cc/2016/11/la-biometrie-des-honnetes-gens/

 - 14 -

Figure 1 : risques vs fonctionnalités

6. Conclusion : des précautions préalables aux contrôles a posteriori

Indépendamment du récent décret autorisant la création du fichier TES, l’objectif du présent
document est d’alerter les pouvoirs publics et l’opinion sur la nécessité d’adopter une
démarche plus rigoureuse et de prendre toutes les précautions nécessaires avant de
déployer des systèmes pouvant présenter des risques majeurs en matière de vie privée40.
Cette méthode n’est pas nouvelle : elle est consacrée par le nouveau règlement européen
sur les données personnelles41 et elle a fait l’objet de travaux scientifiques42. L’analyse des
risques en est la pierre angulaire et les résultats de cette analyse doivent permettre d’éclairer
le débat, notamment pour ce qui concerne l’architecture du système, et de les justifier les
options retenues. Nous avons également illustré dans ce document le fait que différentes
options sont possibles – et bien d’autres mériteraient d’être analysées 43 – avec des
conséquences variables aussi bien en matière de protection contre la fraude que de risques
d’atteinte à la vie privée.

En conclusion, il convient aussi d’insister sur la nécessité de mettre en place des mesures
de responsabilisation (« accountability ») et des contrôles rigoureux pour minimiser les
risques d’usages détournés des données personnelles, notamment de dévoiement de la
base de données à des fins de surveillance. Des mesures techniques (système auditable,
avec des logs sécurisés permettant de tracer toutes les opérations) doivent rendre possible
ces contrôles44 mais elles sont insuffisantes si elles ne sont pas accompagnées de mesures
organisationnelles tout aussi fiables : il est primordial notamment d’assurer que les audits
pourront être conduits par des experts indépendants. Cet ensemble de garanties techniques,
organisationnelles et juridiques est une condition sine qua non du rétablissement d’une

certaine confiance des citoyens envers ce type de systèmes et ceux qui les mettent en
place.

40

 Cette démarche mériterait d’ailleurs d’être également adoptée pour les systèmes déjà déployés, notamment
pour le système TES des passeports qui comporte plusieurs dizaines de millions d’entrées.
41

 Journal officiel de l’Union européenne, 4 mai 2016, Règlement général sur la protection des données (article
35), http://eur-lex.europa.eu/legal-content/FR/TXT/?uri=OJ%3AL%3A2016%3A119%3ATOC
42

 Voir notamment : S. J. De, D. Le Métayer, Privacy Risk Analysis, Morgan & Claypool Publishers, septembre
2016, S. J. De, D. Le Métayer, A Risk-Based Approach to Privacy by Design (extended version), Rapport de
Recherche Inria 9001, décembre 2016.
43

 Voir notamment l’annexe de l’avis du CNNum sur le fichier TES, https://cnnumerique.fr
44

 L’ANSSI et la DINSIC insistent également sur cette exigence de traçabilité dans leur rapport d’audit.

https://cnnumerique.fr/

 - 15 -

Remerciements
Les auteurs tiennent à remercier Hervé Chabanne, Mathieu Cunche, Antoine Petit et Vincent
Roca pour leurs remarques constructives sur des versions antérieures de ce document.

A propos d’Inria
Inria, institut national de recherche dédié au numérique, promeut « l'excellence scientifique
au service du transfert technologique et de la société ». Inria emploie 2600 collaborateurs
issus des meilleures universités mondiales, qui relèvent les défis des sciences informatiques
et mathématiques. Son modèle ouvert et agile lui permet d’explorer des voies originales avec
ses partenaires industriels et académiques. Inria répond ainsi efficacement aux enjeux
pluridisciplinaires et applicatifs de la transition numérique. Inria est à l'origine de nombreuses
innovations créatrices de valeur et d'emplois

