

Pour les petites entreprises, offert par Kaspersky Lab

La sécurité informatique

POUR

LES NULS[®]

Proposé par

KASPERSKY lab

**Georgina Gilmore
Peter Beardmore**

À propos de Kaspersky Lab

Kaspersky Lab est le plus grand fournisseur privé de solutions de protection informatique. L'entreprise fait partie des quatre plus grands fournisseurs mondiaux de solutions de sécurité pour les utilisateurs de terminaux.* Depuis sa création il y a plus de 15 ans, Kaspersky Lab est resté à la pointe de la technologie en matière de sécurité informatique. Il offre des solutions de sécurité numériques efficaces pour les grandes, petites et moyennes entreprises et pour les particuliers. Kaspersky Lab est actuellement présent dans près de 200 pays et territoires de par le monde et offre une protection à plus de 300 millions d'utilisateurs.

Pour plus d'informations, visitez le site www.kaspersky.fr/business.

* L'entreprise a été classée quatrième fournisseur mondial de solutions de sécurité informatique par l'International Data Corporation en 2011 ; en se basant sur les revenus générés. Ce classement a été publié dans le rapport d'IDC, intitulé « Worldwide Endpoint Security 2012-2016 Forecast and 2011 Vendor Shares » (IDC #235930, juillet 2012). Dans ce rapport, IDC a classé les fournisseurs de logiciels selon leurs recettes générées par la vente de solutions de sécurité informatique en 2011.

***La sécurité
informatique***

POUR

LES NULS[®]

Édition limitée Kaspersky Lab

La sécurité informatique

POUR

LES NULS®

Édition limitée Kaspersky Lab

**Par Georgina Gilmore et
Peter Beardmore**

POUR

LES NULS®

La sécurité informatique pour les Nuls - Kaspersky® Édition limitée Kaspersky Lab

Éditeur :

John Wiley & Sons, Ltd

The Atrium

Southern Gate

Chichester

West Sussex

PO19 8SQ

Angleterre

Pour obtenir des informations sur la manière de créer un livre Pour les Nuls pour votre entreprise ou organisation, veuillez contacter CorporateDevelopment@wiley.com. Pour obtenir des informations sur les licences de la marque Pour les Nuls pour des produits ou services, veuillez contacter BrandedRights&Licenses@Wiley.com.

Visitez notre site Internet à l'adresse www.customdummies.com

Copyright © 2014 par John Wiley & Sons Ltd, Chichester, West Sussex, Angleterre

Tous droits réservés. Aucune partie de cette publication ne peut être reproduite, sauvegardée dans un système de récupération des données ou transmise sous quelque forme que ce soit et par n'importe quel moyen (électronique, mécanique, photocopie, enregistrement, scan ou autre) sans le consentement écrit préalable de l'Éditeur, à l'exception des cas prévus par le Copyright, Designs and Patents Act de 1988 ou dans le cadre d'une licence émise par la Copyright Licensing Agency Ltd, 90, Tottenham, Court Road, Londres, W1T 4LP, Royaume-Uni. Les demandes d'autorisation destinées à l'Éditeur doivent être adressées à Permissions Department, John Wiley & Sons, Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, Angleterre, ou envoyées par email à l'adresse permreq@wiley.com, ou par fax au (44) 1243 770620.

Marques commerciales : Wiley, Pour les Nuls, le logo Dummies Man, Une référence pour nous tous !, The Dummies Way, Dummies Daily, The Dummies Fun and Easy Way, Dummies.com et les appellations commerciales afférentes sont des marques commerciales ou des marques déposées de John Wiley & Sons, Inc. et/ou de ses sociétés affiliées aux États-Unis et dans d'autres pays, dont l'utilisation est interdite en l'absence d'autorisation écrite. Toutes les autres marques citées sont la propriété de leurs détenteurs respectifs. John Wiley & Sons, Inc. n'est pas associé aux produits ou vendeurs mentionnés dans ce livre.

LIMITE DE RESPONSABILITÉ/EXONÉRATION DE GARANTIE : L'ÉDITEUR, L'AUTEUR ET TOUTE PERSONNE IMPLIQUÉE DANS LA PRÉPARATION DE CET OUVRAGE S'ABSTIENNENT DE TOUTE DÉCLARATION OU GARANTIE CONCERNANT L'EXACTITUDE OU L'EXHAUSTIVITÉ DU CONTENU DE CET OUVRAGE, ET REJETTENT EN PARTICULIER TOUTE GARANTIE, Y COMPRIS ET SANS LIMITATION, TOUTE GARANTIE D'APTITUDE À UN USAGE PARTICULIER. AUCUNE GARANTIE NE PEUT ÊTRE CONSENTIE OU ÉTENDUE AU TITRE D'UN DOCUMENT COMMERCIAL OU PROMOTIONNEL. LES CONSEILS ET STRATÉGIES PRÉSENTÉS ICI PEUVENT NE PAS CONVENIR À TOUTES LES SITUATIONS. CET OUVRAGE EST COMMERCIALISÉ, SACHANT QUE L'ÉDITEUR NE DISPENSE AUCUN SERVICE JURIDIQUE, COMPTABLE OU PROFESSIONNEL AUTRE. SI UNE ASSISTANCE PROFESSIONNELLE EST REQUISE, LES SERVICES D'UN PROFESSIONNEL COMPÉTENT DEVRONT ÊTRE SOLlicitÉS. NI L'ÉDITEUR, NI L'AUTEUR NE POURRONT ÊTRE TENUS POUR RESPONSABLES DES DOMMAGES DÉCOULANT DES PRÉSENTES. SI UN ÉTABLISSEMENT OU SITE WEB EST RÉFÉRENCÉ DANS UNE CITATION ET/OU COMME SOURCE POTENTIELLE D'INFORMATIONS COMPLÉMENTAIRES DANS CET OUVRAGE, CELA NE SIGNIFIE AUCUNEMENT QUE L'AUTEUR OU L'ÉDITEUR AVAISE LES INFORMATIONS SUSCEPTIBLES D'ÊTRE COMMUNIQUÉES PAR CET ÉTABLISSEMENT OU CE SITE WEB OU SES RECOMMANDATIONS. PAR AILLEURS, LE LECTEUR DOIT AVOIR CONSCIENCE QUE LES SITES WEB CITÉS DANS CET OUVRAGE PEUVENT AVOIR ÉVOLUÉ OU DISPARU ENTRE LE MOMENT OÙ CE LIVRE A ÉTÉ ÉCRIT ET CELUI OÙ IL EST LU.

Wiley publie également ses livres dans divers formats électroniques. Certains contenus imprimés peuvent ne pas être disponibles en livres électroniques.

ISBN 978-1-118-84819-7 (pbk) ; ISBN 978-1-118-84818-0 (ebk)

Imprimé et relié en Grande-Bretagne par Page Bros, Norwich

Introduction

Uous avez entre les mains *La sécurité informatique pour les Nuls* – un guide qui vous aidera à relever certains des défis de la sécurité informatique auxquels sont confrontées toutes les entreprises, quelle que soit leur taille, dès lors qu’elles sont connectées à Internet. Grâce à des trucs et astuces pertinents, ce livre a pour objectif d’aider votre entreprise à s’assurer que ses informations sensibles demeurent sécurisées, pour éviter des sanctions réglementaires/juridiques ou de voir sa réputation remise en cause.

Bien que les avancées technologiques de la dernière décennie dans le domaine informatique aient aidé les patrons d’entreprise à réduire leurs coûts, à accroître leur efficacité et à proposer un service client encore meilleur, ces mêmes technologies permettent aujourd’hui aux hackers d’attaquer des entreprises. Plus que jamais, toutes les entreprises, même celles qui ne pensent pas disposer d’informations confidentielles à protéger, doivent être conscientes des risques et savoir comment les éviter. C’est pour cette raison que nous avons rédigé cet ouvrage.

À propos de ce livre

Bien que court, ce livre regorge d’informations pour aider les entreprises en pleine croissance à définir la meilleure stratégie de protection possible pour leurs informations confidentielles (y compris les informations sensibles sur leurs clients), ainsi qu’à sécuriser leurs ordinateurs et appareils mobiles contre les virus et les attaques malveillantes, entre autres.

Des petites entreprises aux grandes organisations, tout établissement est une cible potentielle pour les hackers qui utilisent des méthodes sophistiquées pour accéder à des informations confidentielles et voler de l'argent à partir des comptes bancaires des entreprises. Si les grandes multinationales peuvent se permettre d'employer des équipes de spécialistes en sécurité informatique, les petites et moyennes entreprises n'ont généralement pas la chance de bénéficier d'une expertise en interne dans ce domaine. *La sécurité informatique pour les Nuls* vise à aider les entreprises en les sensibilisant aux éléments suivants :

- ✔ Pourquoi presque toutes les entreprises disposent d'informations sensibles à protéger.
- ✔ L'éventail et la nature des risques en matière de sécurité informatique.
- ✔ Des mesures simples et peu coûteuses pour aider les entreprises à protéger leurs informations confidentielles.
- ✔ Des produits faciles à utiliser qui peuvent grandement améliorer la sécurité des informations.

Hypothèses

Afin que vous obteniez des informations pertinentes, nous avons posé quelques hypothèses :

- ✔ L'entreprise que vous possédez, gérez ou pour laquelle vous travaillez utilise des ordinateurs portables, des ordinateurs de bureau et/ou des appareils mobiles.
- ✔ Vous devez vous assurer que votre entreprise respecte les réglementations en matière de sécurité de l'information.
- ✔ Vous souhaitez vous assurer que les informations confidentielles de votre entreprise le restent.

- ✔ Vous aimeriez apprendre à empêcher les attaques de hackers qui menacent les activités quotidiennes de votre entreprise.
- ✔ Vous pourriez envisager de sauvegarder certaines informations relatives à votre entreprise dans « le cloud ».
- ✔ Vous aimeriez bénéficier de conseils pour choisir le logiciel de sécurité qui convient à votre entreprise.

Structure du livre

La sécurité informatique pour les Nuls est un ouvrage divisé en six chapitres concis et riches en informations :

- ✔ **Chapitre 1 : Pourquoi toutes les entreprises doivent-elles protéger leurs informations sensibles ?** Nous vous expliquons les risques que vous courez en ayant un faux sentiment de sécurité.
- ✔ **Chapitre 2 : Définir les besoins de votre entreprise.** Bien que toutes les entreprises aient besoin de sécurité, ce chapitre aborde les diverses exigences en la matière.
- ✔ **Chapitre 3 : La vérité sur les menaces informatiques.** Comprendre pourquoi l'informatique d'aujourd'hui est plus complexe et les menaces pesant sur les entreprises plus dangereuses.
- ✔ **Chapitre 4 : Prévoir une meilleure sécurité de l'information.** Évaluer les risques pour vous assurer que votre entreprise sait comment les éviter. Nous vous donnons également quelques éléments à prendre en compte pour la sauvegarde sécurisée d'informations dans « le cloud ».
- ✔ **Chapitre 5 : Choisir le logiciel de sécurité qui convient à votre entreprise.** Parmi tous les produits

disponibles sur le marché, nous vous expliquons les facteurs qui peuvent vous aider à faire le bon choix.

✓ **Chapitre 6 : Dix questions pour vous aider à déterminer comment protéger votre entreprise.**

Utilisez ces questions comme une check-list lorsque vous tentez de déterminer ce dont votre entreprise a besoin en matière de protection.

Icônes utilisées dans ce livre

Afin que vous puissiez facilement trouver les informations dont vous avez besoin, ces icônes sont utilisées pour mettre en exergue les parties clés du texte :

La cible attire votre attention sur un conseil avisé.

L'icône du pense-bête souligne les points importants à retenir.

Attention aux dangers potentiels !

Et maintenant ?

Ce livre se lit facilement et rapidement. Vous pouvez le parcourir à votre convenance, en sélectionnant certains chapitres, ou le lire du début à la fin. Quelle que soit l'option choisie, nous pouvons vous garantir que vous y trouverez de bons conseils sur la manière de protéger les informations de vos clients, ainsi que les autres données de valeur sauvegardées et traitées par votre entreprise.

Chapitre 1

Pourquoi toutes les entreprises doivent-elles protéger leurs informations sensibles ?

.....

Dans ce chapitre

- ▶ Évaluer les fardeaux supplémentaires qui pèsent sur les épaules des petites entreprises
 - ▶ Sécuriser les informations de votre entreprise
 - ▶ Éviter les dangers d'un faux sentiment de sécurité
 - ▶ Comprendre pourquoi les cybercriminels visent les entreprises de toutes tailles
-

Dans ce premier chapitre, nous examinons certaines des raisons pour lesquelles les entreprises sont exposées à des risques en matière de sécurité de l'information, et pourquoi il serait imprudent de les négliger.

Les entreprises sont menacées

À l'ère de l'information, la connaissance est le pouvoir. Les informations dont dispose votre entreprise (sur le savoir-faire de ses spécialistes, ses produits et ses clients) sont vitales pour votre succès. Si vous n'étiez plus en mesure d'accéder à certaines de ces informations capitales, le fonctionnement quotidien de votre entreprise pourrait

s'en voir affecté. Pire encore, que se passerait-il si ces informations tombaient entre de mauvaises mains, en l'occurrence celles de cybercriminels ? Que se passerait-il si un criminel accédait à vos ordinateurs et subtilisait les informations des comptes bancaires en ligne de votre entreprise ? Aïe !

Malheureusement, les entreprises de toutes tailles sont la cible de cybercriminels qui utilisent un large éventail de méthodes pour perturber les opérations des entreprises, accéder à leurs informations confidentielles et leur voler de l'argent. Dans de nombreux cas, l'entreprise victime n'est pas au courant de la cyberattaque... jusqu'à ce qu'il soit trop tard.

Cybercriminalité et cybercriminels

Les criminels ont toujours été doués pour trouver de nouveaux moyens d'exploiter les faiblesses d'autrui et de se faire de l'argent. Qu'il s'agisse d'un verrou fragile sur la fenêtre d'un bureau ou d'une alarme facile à désactiver, les criminels saisissent toutes les opportunités qui s'offrent à eux pour tirer parti de nos points faibles. Mais avec Internet, un nouveau type de criminel est apparu : le cybercriminel.

La cybercriminalité couvre un large éventail d'activités criminelles réalisées via des systèmes informatiques et/ou Internet. Nombreux sont ceux qui prennent les menaces de cybercriminalité à la légère, et c'est l'une des raisons pour lesquelles il est encore plus facile pour les cybercriminels d'opérer.

Les cybercriminels sont très organisés et très doués pour élaborer de nouveaux moyens d'attaquer les ordinateurs des entreprises, d'accéder à leurs informations confidentielles et de voler leur argent. Il s'agit bien souvent d'une activité très lucrative... alors que les coûts du lancement d'une attaque sont très peu élevés. Le retour sur investissement est plus important que pour bon nombre d'autres activités délictueuses. En conséquence, les cyberattaques se multiplient.

Petites entreprises, grosses pressions

Sur de nombreux aspects, les petites entreprises sont confrontées aux mêmes problèmes que les grandes entreprises, à quelques exceptions près, sans compter toute une série de défis supplémentaires à relever. Toutes les entreprises doivent continuellement s'adapter aux conditions changeantes du marché et réagir aux activités de leurs concurrents, tout en anticipant les nouveaux besoins et préférences de leurs clients. Alors qu'elles gèrent tous ces facteurs, la plupart des entreprises doivent également traiter un large éventail d'autres problèmes qui surviennent à mesure que l'entreprise se développe.

Ces défis supplémentaires peuvent être :

- ✔ Trouver le moyen de gérer un nombre croissant de clients, ainsi que des recettes en hausse.
- ✔ Recruter et former régulièrement de nouveaux effectifs pour gérer la demande croissante.
- ✔ Trouver des locaux plus grands et organiser le déménagement, sans pour autant perturber les activités quotidiennes.
- ✔ Assurer des financements supplémentaires pour développer l'entreprise.
- ✔ Ouvrir de nouveaux bureaux à d'autres endroits.
- ✔ Trouver le temps de gérer les problèmes auxquels sont confrontées les grandes entreprises, tels que la sécurisation des informations des clients.

Toutes ces tâches doivent être menées à bien pour que l'entreprise puisse fonctionner efficacement et continuer de croître.

Ce n'est pas mon travail !

Ensuite, il y a l'ensemble des responsabilités que les patrons et les employés doivent assumer. Au début, en tant qu'individu ou petit groupe de collaborateurs très motivés, travailler au sein d'une petite entreprise demande souvent de réaliser tous types de tâches, chacun étant chargé d'un éventail bien plus large de responsabilités que dans le cadre de ses emplois précédents. Les nouvelles petites entreprises ne disposent généralement pas d'équipes chargées des ressources humaines, de département juridique ou de personnel spécialisé en informatique.

Pour que votre entreprise se développe, chacun doit y mettre du sien et ne pas se contenter de toucher un peu à tout. Vos collègues et vous savez que vous devez maîtriser tous les aspects liés au fonctionnement de votre entreprise.

Il est possible d'embaucher du personnel spécialisé à l'heure, mais cela représente un coût important. Chaque dollar, livre, euro ou yen dépensé sur des activités non stratégiques limite les investissements qui pourraient être réalisés dans d'autres domaines vitaux et peuvent même ralentir la croissance de votre entreprise.

L'informatique, pourquoi est-ce si important ?

Pour la plupart des entreprises, l'idée de tenter de fonctionner sans système informatique, même basique (tel que des ordinateurs), est quasiment impensable. Même si l'informatique ne constitue qu'un moyen d'atteindre un objectif, il s'agit d'un outil essentiel qui vous permet d'accroître l'efficacité de votre entreprise et d'améliorer les interactions avec vos clients, employés et fournisseurs. L'informatique doit être au service de votre entreprise, ce qui signifie qu'elle doit être facile à mettre en place et à utiliser. De la même manière, le logiciel de sécurité qui protège les ordinateurs et les informations confidentielles de l'entreprise doit être facile à utiliser.

C'est une véritable jungle... préparez-vous !

Les entreprises qui considèrent l'informatique comme un mal nécessaire adopteront sans doute une approche similaire lorsqu'il s'agira de sécuriser les informations stockées sur leurs ordinateurs. Cette vision est tout à fait compréhensible si l'informatique n'est pas votre point fort.

Malheureusement, la protection des informations de votre entreprise n'a jamais été aussi nécessaire, et ce quelle que soit votre activité. En raison du niveau élevé de menace (et dans la mesure où les cybercriminels utilisent souvent des connexions Internet pour pirater les ordinateurs des entreprises), aucune entreprise ne peut se permettre de faire fi de sa sécurité informatique. Même les mesures de protection les plus simples peuvent vous permettre d'éviter bon nombre de problèmes et de frais.

Vous pouvez bien évidemment considérer la sécurité informatique et la protection des données comme un mal nécessaire... à condition que vous placiez l'accent sur le terme « nécessaire » !

Le « mal » n'est là que pour vous rappeler que des cybercriminels lancent des attaques contre des entreprises innocentes.

Un détaillant n'envisagerait pas de laisser sa caisse grande ouverte afin que n'importe quel voyou puisse se servir en billets. De la même manière, toute entreprise qui utilise des ordinateurs, des appareils mobiles ou Internet doit s'assurer que son système informatique n'est pas vulnérable face aux attaques. Il est tout simplement trop facile de devenir la victime involontaire d'un cybercriminel qui profite des vulnérabilités de sécurité dissimulées de votre ordinateur portable, tablette ou Smartphone. Vous devez donc faire

tout ce qui est en votre pouvoir pour empêcher un cybercriminel de voler des informations sensibles ou les données de vos comptes bancaires en ligne.

De simples mesures de sécurité peuvent faire une énorme différence

La différence entre ne rien faire et prendre des mesures de sécurité simples peut être considérable. Quelques mesures de sécurité de base peuvent suffire pour pousser un cybercriminel moyen à chercher une entreprise plus facile à pirater... et donc à abandonner son idée d'attaquer la vôtre.

Dans ce graphique, vous voyez comment un investissement modeste dans la sécurité peut grandement réduire la probabilité d'une attaque réussie par un programme malveillant.

La sécurité ne devrait pas ralentir vos activités

Le temps, c'est de l'argent ! Tout est dit. Il s'agit d'un cliché qui n'est pas dénué de vérité. Toute activité non stratégique qui vous détourne des principales activités génératrices de revenus de votre entreprise vous coûte de l'argent, des opportunités et du temps. Votre réactivité et votre concentration sont les qualités qui vous ont permis de créer votre entreprise en premier lieu. En conséquence, la dernière chose dont vous avez besoin, c'est d'une sécurité informatique qui entrave votre esprit d'entreprise, et ce quelle que soit l'importance de la sécurité de votre système.

Tout élément qui vous ralentit peut vous empêcher de consacrer plus de temps à des activités clés qui vous donnent l'avantage sur vos concurrents et vous aident à vous développer. Avec une mauvaise approche en matière de sécurité de l'information et des technologies de protection non adaptées, vos activités pourraient être entravées par des solutions censées vous aider à les protéger.

Des cibles faciles pour les cybercriminels

De nombreuses petites entreprises sont préoccupées par la complexité des systèmes de protection et par l'éventuelle baisse de leurs performances. Il n'est dès lors pas étonnant que certaines d'entre elles rechignent à sécuriser leur système informatique. Néanmoins, si les start-ups et les petites entreprises pouvaient s'en sortir avec ce type d'approche il y a quelques années, le développement de la cybercriminalité dans notre société en fait dorénavant une stratégie mal avisée. De plus, certains cybercriminels considèrent les petites entreprises comme des cibles plus faciles que les grandes organisations. Protéger efficacement votre système informatique n'est donc plus une option.

La bonne nouvelle, c'est que votre entreprise peut prendre toute une série de mesures simples pour renforcer la sécurité de ses informations sensibles. En outre, certains des logiciels de sécurité les plus récents ont été spécialement conçus pour aider les petites entreprises qui manquent de temps à protéger leurs systèmes et leurs informations. Grâce à ces produits de sécurité, vous ne devez pas faire de compromis en matière de protection ou perdre du temps à lancer des logiciels de sécurité complexes et difficiles à utiliser.

Même les grandes organisations n'ont parfois pas les moyens et les ressources nécessaires pour se remettre d'une atteinte à la sécurité de leur système. Les petites entreprises peuvent donc parfois se trouver dans l'impossibilité de poursuivre leurs activités après avoir été victimes d'un incident de sécurité.

Un faux sentiment de sécurité ?

Certaines entreprises se sentent rassurées par un faux sentiment de sécurité et croient à tort que les cybercriminels ne s'attaquent qu'aux gros poissons. « C'est vrai », affirme le patron d'une entreprise. « Qui voudrait s'attaquer à une petite entreprise comme la mienne, alors qu'il y a des cibles plus grosses et plus riches ailleurs ? Nous ne sommes tout simplement pas dans le collimateur des cybercriminels. »

En fait, les cybercriminels n'utilisent pas de collimateur pour identifier l'entreprise qui sera leur prochaine victime. En revanche, ils utilisent d'autres outils pour trouver les entreprises vulnérables et ils peuvent réaliser toutes leurs activités à partir d'Internet. Grâce à ces outils intelligents, les cybercriminels peuvent identifier les entreprises dont les ordinateurs présentent des lacunes en matière de sécurité.

Les scanners peuvent presque immédiatement trouver la prochaine entreprise victime d'un cybercriminel et lui montrer où il lui sera plus facile d'attaquer.

Ça peut sembler sortir tout droit d'un film de science-fiction, mais c'est la vérité. Chaque jour, ce type de méthodes et d'autres moyens sophistiqués sont utilisés pour attaquer les petites entreprises. En une journée moyenne, Kaspersky Lab identifie environ 12 000 attaques de programmes malveillants, et ce nombre ne fait que croître.

Les petites entreprises peuvent être des cibles plus faciles

Généralement, la plupart des cybercriminels tentent de maximiser le retour financier de leurs activités illégales et de réduire au minimum les efforts et le temps nécessaires pour générer ces revenus. Même si puiser dans les recettes d'une multinationale peut s'avérer plus lucratif, il y a fort à parier qu'un cybercriminel rencontrera plus de difficultés à surmonter les défenses de sécurité dont ce type de société dispose.

Le cybercriminel peut donc décider de s'attaquer à plusieurs petites entreprises. Il est vrai que les recettes générées par chaque attaque individuelle peuvent s'avérer moindres, mais si les petites entreprises ne disposent d'aucune défense ou ne sont protégées que de façon limitée, ce peut être de l'argent facilement gagné pour le cybercriminel. Lancer des attaques contre dix ou vingt petites entreprises peut générer autant d'argent qu'une seule attaque contre une plus grande entreprise, tout en restant bien plus facile à mettre en place.

Alors que bon nombre de petites entreprises ne prennent pas le temps de réfléchir à leur sécurité, certains cybercriminels se concentrent délibérément sur les proies faciles qu'elles

représentent. Empêchez votre entreprise de faire partie des prochaines victimes.

Les cybercriminels peuvent utiliser les petites entreprises comme première étape

Les cybercriminels savent que les petites entreprises sont souvent des fournisseurs pour de grandes sociétés, et il s'agit d'une autre raison pour laquelle ils attaquent les entreprises plus modestes. Une attaque contre ce type d'entreprises peut permettre à un cybercriminel de voler des informations qui pourraient s'avérer utiles pour une attaque ultérieure contre une grande organisation.

Le cybercriminel peut délibérément choisir une entreprise en raison de ses relations avec de grandes sociétés. En outre, un cybercriminel opportuniste peut simplement envisager une autre attaque en volant des informations relatives à la clientèle d'une petite entreprise.

Nul besoin de préciser que si une attaque ultérieure est lancée contre une grande organisation et si le rôle de la petite entreprise dans l'attaque devient évident, l'entreprise en question pourra être confrontée à de sérieuses difficultés.

Même si la petite entreprise ne s'est rendue coupable d'aucun délit, son manque de sécurité a permis l'infiltration de ses systèmes, ce qui a rendu possible une attaque contre l'une de ses sociétés clientes. Si le rôle de la petite entreprise dans l'attaque est connu, elle peut faire l'objet de poursuites juridiques, devoir payer des dédommagements ou des amendes, perdre des clients et voir sa réputation ternie.

Perdant... sur tous les plans

Prenons l'exemple d'une petite entreprise qui achète des matières premières à un grand fournisseur pour ensuite revendre ses produits finis à une multinationale. Pour des raisons d'efficacité, le fournisseur peut demander à ses clients, y compris la petite entreprise, d'interagir avec lui et de passer les commandes via son propre système en ligne. De la même manière, la multinationale peut demander à la petite entreprise de soumettre ses factures électroniques directement à son système de comptabilité interne.

La petite entreprise entretient ainsi des liens électroniques directs avec les systèmes informatiques de son fournisseur et de son client, à savoir la multinationale.

Si un cybercriminel infiltre les ordinateurs de la petite entreprise, il peut récolter des informations qui l'aideront à attaquer le fournisseur et le client de l'entreprise. Même si ces attaques ultérieures échouent, la petite entreprise devra sans doute s'expliquer... et risquera de voir son accès refusé aux systèmes électroniques de ses fournisseurs et clients. L'efficacité et les marges de profit de la petite entreprise peuvent en pâtir, surtout si ses concurrents parviennent ensuite à renforcer leurs relations avec les mêmes fournisseurs et clients.

Chapitre 2

Définir les besoins de votre entreprise

.....

Dans ce chapitre

- ▶ Connaître vos obligations légales et réglementaires
 - ▶ Déterminer les attentes en matière de sécurité dans votre secteur
 - ▶ Réaliser que les menaces d'aujourd'hui sont plus dangereuses que jamais
 - ▶ Comprendre dans quelle mesure les besoins en matière de sécurité peuvent varier
-

Dans ce chapitre, nous examinerons comment certaines exigences de sécurité peuvent s'avérer similaires pour des entreprises différentes... et également comment elles peuvent varier.

Certains besoins en matière de sécurité s'appliquent à toutes les entreprises

De nombreuses entreprises pensent à tort qu'elles ne disposent d'aucune information de valeur aux yeux des cybercriminels. Un patron d'entreprise peut également penser qu'une perte d'informations ne causerait pas de

dégâts majeurs. Malheureusement, pour les entreprises de toutes tailles, c'est rarement le cas.

Même une simple base de données avec les coordonnées de vos clients a de la valeur pour les cybercriminels souhaitant utiliser ces données pour un vol d'identité, ou pour des concurrents qui tenteraient de vous voler des clients.

Obligations légales de protéger les informations

Dans de nombreux pays, les entreprises sont soumises à des réglementations strictes en matière de traitement des informations personnelles. Le non-respect de ces réglementations peut donner lieu à d'importantes amendes pour les entreprises. Dans certains cas, les directeurs ou les patrons d'entreprises peuvent faire l'objet de poursuites, certains délits pouvant donner lieu à des peines de prison.

Dans certains pays, la législation et les réglementations relatives au traitement et au stockage des informations personnelles peuvent imposer des obligations plus onéreuses aux grandes organisations. Toutefois, même si les autorités concernées demandent aux grandes sociétés d'adopter des mesures de sécurité plus strictes, la loi exige aussi des petites entreprises qu'elles agissent de manière responsable et qu'elles prennent les mesures nécessaires pour sécuriser toutes les informations pertinentes.

Si une entreprise n'adopte pas les mesures qu'elle serait raisonnablement censée prendre étant données sa taille et sa nature, elle peut se retrouver en très mauvaise posture.

Des attentes encore plus élevées en matière de sécurité

De nombreuses juridictions obligent toutes les entreprises à se montrer extrêmement prudentes lorsqu'elles doivent gérer des données particulièrement sensibles ou d'autres informations qui pourraient causer du tort à une tierce partie en cas de divulgation.

En outre, certains secteurs peuvent être sujets à des exigences de sécurité de l'information bien plus strictes. Par exemple, les entreprises du secteur juridique ou de la santé doivent souvent faire bien plus attention aux informations qu'elles utilisent, stockent et traitent.

Même si aucune de ces « attentes plus élevées » ne s'applique à votre entreprise, la perte d'informations confidentielles peut avoir des conséquences désastreuses.

Un défi pour la confidentialité ?

Existe-t-il une entreprise aux données moins sensibles qu'une pension pour chats ? Est-il réellement nécessaire de disposer d'un système de protection informatique pour ce type d'activités ? Eh bien oui ! L'entreprise dispose des noms et adresses de ses clients, sans oublier un agenda électronique avec les périodes pendant lesquelles les petits félins seront confiés à la pension.

Que se passerait-il si ces informations tombaient entre de mauvaises mains ? Il est clair que personne ne serait à la maison pour surveiller Minou et Felix, et qu'il s'agit d'informations de valeur pour les voleurs. En connaissant les périodes d'absence du propriétaire, les voleurs peuvent prendre tout leur temps pour piller la maison correspondante.

Divers niveaux de compréhension et de ressources

Malgré des obligations parfois similaires en matière de sécurité, il existe de grandes différences dans la manière dont les organisations de toutes tailles considèrent et traitent les problèmes de sécurité.

Ce n'est plus ce que c'était

En raison de la sophistication et de la persistance des attaques modernes, les menaces d'aujourd'hui sont bien plus importantes qu'il y a tout juste quelques années. Les entreprises qui ne prennent pas conscience de cette réalité peuvent se révéler plus vulnérables.

Pour la sécurité de leurs données, les grandes entreprises peuvent se permettre d'employer des experts à temps plein. Les patrons de petites entreprises n'ont malheureusement pas cette possibilité.

Est-ce que la taille compte ?

La disponibilité des ressources constitue évidemment un facteur qui permet de différencier les petites des grandes entreprises. Les grandes entreprises disposent d'experts en interne qui les aident à prendre des décisions éclairées sur les technologies de défense à adopter. Elles disposent également des ressources financières et humaines nécessaires pour déployer la solution choisie. En outre, leur équipe interne est expérimentée, elle sait comment concevoir et constamment adapter des plans et politiques de sécurité pour l'entreprise, pour que cette dernière conserve toujours une longueur d'avance sur les cybercriminels et que les défenses de l'organisation ne présentent aucune faille.

Les petites entreprises, en revanche, ne disposent parfois pas d'experts sécurité en interne. De plus, pour une entreprise en pleine croissance, le moindre sou mis de côté peut être utilisé à de nombreuses autres fins (l'épargne semble une idée intéressante, mais nous n'avons pas l'habitude d'avoir de l'argent de côté...). La sécurité informatique vient donc s'ajouter à cette liste de dépenses et doit justifier les frais occasionnés.

Comprendre les différentes exigences de sécurité

Bien qu'il existe de nombreux points communs, les entreprises peuvent être soumises à différentes exigences en matière de sécurité informatique... et avoir des points de vue divergents quant au niveau de sécurité nécessaire. En outre, à mesure qu'une entreprise se développe, ses besoins en la matière peuvent évoluer.

Vous reconnaissez-vous dans les profils d'entreprises suivants et leur vision de la sécurité informatique ?

La start-up

À l'âge de 36 ans, « Serge le jeune entrepreneur » quitte une grande société pour créer un nouveau cabinet d'avocat avec deux de ses collègues.

Quelle utilisation l'entreprise compte-t-elle faire du matériel informatique :

- ✓ Serge et ses collègues dépendent lourdement de leurs ordinateurs, tablettes et smartphones, qui leur permettent de travailler de presque n'importe quel endroit.
- ✓ L'équipe utilisera surtout des emails pour communiquer avec ses clients et utilisera des

ordinateurs pour la rédaction de lettres, de propositions et de notes.

Le comportement de l'entreprise face à la sécurité :

- ✓ En raison de la nature hautement confidentielle des informations clients qui seront traitées, y compris des données financières, il est vital de protéger toutes les informations sensibles.
- ✓ Toute fuite ou perte d'informations serait extrêmement embarrassante et pourrait avoir d'importantes répercussions sur la réputation de Serge et de l'entreprise. Serge pourrait même être poursuivi en justice.
- ✓ Protéger l'entreprise est très important et Serge comprend qu'un logiciel antivirus standard ne lui offrira pas la protection adéquate.

Serge explique : « Nous devons acheter un nouveau logiciel informatique et l'installer. En même temps, nous devons être en mesure de commencer à générer des revenus dès que possible. Le logiciel de sécurité que nous choisirons doit donc présenter un niveau élevé de protection, tout en étant facile à installer, à gérer et à maintenir. De plus, le fournisseur du logiciel de sécurité doit disposer d'un service d'assistance répondant à nos besoins, afin que nous puissions nous concentrer sur nos clients. Ensuite, au fil de la croissance de notre entreprise, notre solution de sécurité devra pouvoir s'adapter à de nouvelles exigences. »

L'entreprise en pleine expansion

« Ahmed l'ambitieux » a réalisé beaucoup de choses en 48 ans. Il possède une chaîne de tailleurs pour hommes qui emploie dix-huit personnes et l'entreprise ne cesse de se développer.

Quelle utilisation l'entreprise compte-t-elle faire du matériel informatique :

- ✔ En plus de l'ouverture d'un nouveau magasin, l'entreprise se lance dans la vente au détail de costumes via son site Internet.
- ✔ Au fil de son développement, l'entreprise doit acheter davantage de technologies, dont des terminaux de points de vente supplémentaires, de nouveaux PC, des routeurs réseaux Wi-Fi et un nouveau serveur.
- ✔ Bien qu'Ahmed ne soit pas un féru d'informatique, il trouve son nouveau smartphone utile pour consulter ses emails.

Le comportement de l'entreprise face à la sécurité :

- ✔ L'entreprise utilise un logiciel antivirus que le neveu d'Ahmed (qui s'y connaît en informatique) a acheté dans un grand magasin d'ordinateurs. Ahmed sait toutefois que ce produit n'est pas suffisant pour protéger les informations de son entreprise, surtout si son activité se développe aussi rapidement. Ahmed redoute que son concurrent local mette la main sur sa liste de clients réguliers et sur son modèle de tarification.
- ✔ Dans la mesure où il se doit de respecter les exigences de la norme Payment Card Industry (PCI) en matière de sécurité des données, Ahmed sait que son entreprise doit adopter un logiciel de protection et le maintenir à jour pour gérer ses vulnérabilités.

Ahmed explique : « Ma passion, c'est tailler des costumes, pas l'informatique. Mais il est temps d'investir dans un logiciel de sécurité informatique plus professionnel, ne fût-ce que pour ma tranquillité d'esprit. Nous avons besoin d'une sécurité informatique qui nous procure la protection

dont nous avons besoin, mais qui est facile à installer et à gérer. Je recherche une solution autonome qui me permette de faire mon travail sans avoir à m'en préoccuper. Depuis que j'ai repris l'entreprise de mon père, nous avons enregistré une croissance impressionnante. Nous sommes sur le point d'ouvrir notre cinquième magasin et nous nous lançons dans la vente en ligne. Nous avons donc besoin d'une solution de sécurité informatique qui évolue à nos côtés. »

L'entreprise qui souhaite changer de système de sécurité

Le Docteur « Ivana l'insatisfaite », 40 ans, est associée dans un cabinet médical local qui comprend deux autres médecins, un kinésithérapeute et trois réceptionnistes/membres du personnel administratif à temps partiel.

Quelle utilisation l'entreprise compte-t-elle faire du matériel informatique :

- ✔ Chaque docteur dispose d'un poste de travail, en plus de l'ordinateur situé dans la salle utilisée par le kinésithérapeute. La réception compte deux autres ordinateurs et le bureau administratif dispose également d'un ordinateur.
- ✔ Internet et les ordinateurs ont changé la manière dont fonctionne le cabinet : il est plus facile d'effectuer le suivi des dossiers des patients, de prendre connaissance des nouveaux médicaments et procédures et de se tenir à jour de manière générale.

Le comportement du cabinet face à la sécurité :

- ✔ Au vu de la dépendance du cabinet face à l'informatique et de la nature sensible des fichiers et informations traités, le Dr Ivana n'a pas hésité une seconde à acheter un logiciel de sécurité informatique.

- ✓ Le logiciel de sécurité actuellement utilisé ne fait pourtant qu'irriter tout le personnel. Les PC prennent énormément de temps à démarrer et lorsque le logiciel de sécurité effectue un scan à la recherche de programmes malveillants, l'ordinateur semble paralysé.

Le Dr Ivana explique : « La confidentialité des patients est de la plus haute importance. C'est la raison pour laquelle nous n'avons jamais hésité à installer un logiciel de sécurité. Néanmoins, notre logiciel actuel a eu un effet notable et très négatif sur la performance de nos ordinateurs. Dans la mesure où notre licence arrive à son terme, c'est le moment idéal pour changer de logiciel et en choisir un qui n'affecte pas les performances de nos ordinateurs, afin que nous puissions traiter nos patients plus efficacement. Nous voulons un logiciel qui sécurise nos informations hautement sensibles, sans nous empêcher d'apporter les meilleurs soins possible à nos patients. »

L'entreprise qui s'est brûlé les doigts

« La pauvre Suzie » a 32 ans et possède une entreprise de marketing prospère qui emploie 22 personnes. L'entreprise de Suzie croît rapidement ; ses compétences en vente et en marketing lui ont permis d'attirer facilement de nouveaux clients.

Quelle utilisation l'entreprise compte-t-elle faire du matériel informatique :

- ✓ L'équipe centrale de Suzie est basée à son bureau. Toutefois, bon nombre de ses gestionnaires de compte rendent visite aux clients sur site.
- ✓ Si son équipe de conception travaille sur des Mac d'Apple, le reste de l'entreprise utilise une combinaison d'ordinateurs de bureau et de PC portables, en plus des smartphones.

- ✔ La plupart des membres de l'équipe utilisent également des tablettes. Dans la mesure où les tablettes appartiennent au personnel, elles ne font pas officiellement partie du matériel de l'entreprise. Toutefois, Suzie est contente que son personnel utilise ces appareils, dans la mesure où elle estime que l'entreprise paraît ainsi plus innovante.

Le comportement de l'entreprise face à la sécurité :

- ✔ L'agence a malheureusement souffert d'un incident majeur de sécurité il y a peu. À l'issue d'une réunion avec un client, l'un des directeurs de compte de Suzie a emporté son ordinateur portable dans un bar, où il a été volé. Cet ordinateur contenait des fichiers très sensibles, dont les plans confidentiels du lancement d'un nouveau produit qui donnerait au client concerné un réel avantage compétitif sur le marché.
- ✔ Suzie a dû en informer le client qui s'est mis très en colère. L'incident a pris de l'ampleur et a été placé entre les mains du département juridique du client. Il est également probable que ce client rompe ses relations avec l'agence. L'agence de Suzie est donc sur le point de perdre un important client... et risque des poursuites judiciaires.

Suzie explique : « Nous payons encore les conséquences de cet incident de sécurité. À présent, ma priorité est de m'assurer qu'il soit impossible que ce type de problème se reproduise. Nous devons mettre en place une solution de protection globale dès que possible. Mais nous devons aussi nous assurer qu'elle soit simple à gérer, afin que l'un de nos designers, très doué pour tout ce qui est technique, puisse le gérer et l'entretenir. »

L'entreprise qui croise les doigts

« Raoul le téméraire » a 53 ans et possède un cabinet comptable composé de cinq collaborateurs. Il s'agit d'une entreprise bien établie qui n'a jamais pris les menaces informatiques au sérieux. Raoul a toujours espéré que ça ne lui arriverait jamais.

Quelle utilisation l'entreprise compte-t-elle faire du matériel informatique :

- ✔ Raoul et deux autres conseillers comptables passent beaucoup de temps avec leurs clients. Les ordinateurs portables permettent aux conseillers de travailler en dehors du bureau en toute flexibilité.
- ✔ Les deux assistants administratifs utilisent des ordinateurs de bureau.
- ✔ L'entreprise dispose également d'un serveur de fichiers sur lequel tourne son logiciel de gestion des relations clientèle (CRM).

Le comportement de l'entreprise face à la sécurité :

- ✔ Raoul a récemment lu un article dans un magazine professionnel sur une entreprise concurrente qui a subi une grave atteinte à sa sécurité informatique. Un administrateur avait téléchargé un fichier en pièce jointe qui contenait un programme malveillant qui a ensuite pu accéder aux fichiers confidentiels des clients. Cette brèche de sécurité n'a été découverte que lorsque le client s'est rendu compte que ses données confidentielles étaient vendues sur Internet.
- ✔ Cet article a rendu Raoul extrêmement nerveux quant à la sécurité de sa propre entreprise. Raoul reconnaît à présent que le logiciel gratuit qu'utilise l'entreprise n'est sans doute pas suffisant.

Raoul explique : « Le secteur a beaucoup évolué ces dernières années. Il y a bien plus de réglementations à présent. En même temps, la nature des menaces nous demande d'adopter des solutions de sécurité informatique bien plus performantes. »

Des besoins différents, des solutions différentes

Bien que toutes les entreprises mentionnées dans ce chapitre évoluent sur des marchés différents et présentent des attentes diverses sur le plan informatique, elles ont toutes une chose en commun : la nécessité de protéger des informations importantes. Chaque entreprise dispose de systèmes informatiques et de niveaux d'expertise informatique différents, et présente donc des besoins différents en matière de sécurité.

Les entreprises citées en exemple illustrent la manière dont divers types d'entreprises peuvent nécessiter des solutions de protection informatique différentes. Les variations en modèles et tailles des entreprises sont pratiquement infinies, et il en va de même pour les exigences informatiques.

Il est tout à fait possible qu'une petite entreprise (disons, de trois à cinq personnes) doive travailler de manière intensive sur ordinateur. Dans ce cas-là, l'entreprise disposera sans doute d'un réseau informatique bien plus développé et diversifié que d'autres entreprises de taille similaire. Ce type d'entreprise requiert donc une solution de sécurité pouvant couvrir toutes les complexités de son environnement informatique, dont des passerelles Internet, des serveurs proxy et des systèmes virtuels.

Chapitre 3

La vérité sur les menaces informatiques

.....

Dans ce chapitre

- ▶ Comprendre comment la complexité informatique représente un fardeau supplémentaire
 - ▶ Comprendre pourquoi une protection antivirus ne suffit pas
 - ▶ Prendre connaissance des menaces en ligne
 - ▶ Protéger vos transactions bancaires en ligne
-

Dans ce chapitre, nous vous expliquons comment la complexité croissante des solutions informatiques traditionnelles destinées aux entreprises et la sophistication des virus informatiques, des programmes malveillants et des attaques cybercriminelles compliquent la vie de toutes les entreprises.

Ça se complique

Il y a quelques années seulement, chaque appareil à protéger au sein d'une organisation était accessible par le patron. Il était simple d'imaginer le tracé d'un cercle imaginaire autour du réseau informatique de l'entreprise. Si vous mettiez en place un pare-feu pour protéger tout le contenu de ce cercle, et si vous vous assuriez qu'un logiciel de sécurité adapté fonctionnait sur tous les ordinateurs, vous étiez intouchables.

Mais ça, c'était à l'époque de la mobilité limitée, lorsque vous ne pouviez pas accéder aux informations de votre entreprise en dehors de votre bureau. Et à cette époque, les entreprises ne dépendaient pas autant de l'informatique.

Les entreprises ne peuvent plus fonctionner sans l'informatique

Aujourd'hui, pourriez-vous ne serait-ce qu'imaginer la gestion d'une entreprise sans toutes ces applications et un accès mobile aux informations essentielles depuis n'importe quel endroit ? La réponse est non... car vos concurrents s'en mettraient plein les poches.

Ces avancées technologiques ont toutefois des conséquences. L'accès à vos informations partout a considérablement renforcé la complexité des systèmes informatiques. Si vous et vos employés accédez aux informations de l'entreprise à l'aide d'ordinateurs portables, de smartphones et de tablettes, où se trouve le cercle imaginaire au sein duquel vous devez appliquer vos mesures de sécurité ?

« BYOD », ou une difficulté supplémentaire

Les initiatives BYOD (ou AVEC pour Apportez Votre Équipement Personnel de Communication), qui permettent aux employés d'utiliser leurs propres appareils pour accéder aux informations et systèmes de l'entreprise, viennent renforcer cette complexité. Votre système de protection doit à présent gérer un « accès de n'importe où et à partir de n'importe quel appareil ».

Les entreprises ont rapidement pris conscience des avantages opérationnels et économiques du BYOD. Cette nouvelle approche vous oblige toutefois à appliquer des mesures de sécurité à un éventail presque illimité d'appareils mobiles, dont des appareils mobiles Android, iPhone,

BlackBerry, Symbian, Windows Mobile et Windows Phone qui n'appartiennent pas nécessairement à l'entreprise.

Heureusement, certains fournisseurs de solutions de protection informatique ont pris conscience de cette complexité croissante. Ils ont donc décidé de mettre au point des logiciels de sécurité innovants permettant de simplifier sensiblement la protection des systèmes informatiques, y compris des appareils mobiles et de s'attaquer au BYOD.

Pour plus d'informations sur les problèmes et solutions en matière de sécurité mobile, Sécurité mobile et BYOD pour les Nuls est disponible dans toutes les bonnes librairies. Bon, en fait, il n'est pas disponible en librairie, mais vous pouvez en obtenir une copie gratuite à l'adresse www.kaspersky.com/fr/business-security/download.

Antivirus ou anti-malware ?

Certaines entreprises pensent à tort que les virus et les programmes malveillants (« malware » en anglais) sont une seule et même chose. Ils pensent donc qu'il n'existe aucune différence entre un antivirus et un anti-malware. Ce n'est pourtant pas le cas et cette erreur peut s'avérer très coûteuse.

La plupart des gens sont familiers avec les types de virus qui peuvent se propager d'ordinateur en ordinateur. Les logiciels malveillants représentent toutefois un éventail bien plus large de programmes hostiles. Ils comprennent les virus, les vers, les chevaux de Troie, les ransomware, les enregistreurs de frappe clavier, les logiciels-espions et bien d'autres menaces.

Un produit logiciel qui présente une protection anti-malware protège donc vos ordinateurs et vos informations contre bien plus que les virus.

Les menaces actuelles sont de plus en plus dangereuses

Presque tout le monde sait ce que sont les virus. La plupart des gens ont déjà été infectés (sur PC évidemment...) ou connaissent quelqu'un qui a déjà été victime d'une attaque. Bon nombre de ces expériences, et des anecdotes dont vos amis et les membres de votre famille se souviennent, datent de l'ère du cyber-vandalisme, lorsque les programmes malveillants n'en étaient qu'à leurs balbutiements et n'étaient utilisés que pour l'amusement. Aujourd'hui, les cybercriminels les utilisent pour gagner de l'argent.

Finies les années des risques faibles

Il y a quelques années, les cyber-voyous étaient souvent des étudiants souhaitant montrer leurs compétences en informatique et en piratage. Ils créaient et propageaient des virus qui perturbaient le fonctionnement des ordinateurs infectés. Ces virus supprimaient parfois quelques fichiers pour empêcher l'ordinateur de la victime de fonctionner. Même si ces attaques relevaient surtout de l'espièglerie pour les concepteurs de ces virus, leurs programmes pouvaient causer certains inconvénients.

Ces virus ne causaient toutefois que rarement des problèmes significatifs pour les entreprises et leur objectif n'était pas de voler de l'argent sur les comptes bancaires des individus ou des sociétés. De plus, un logiciel antivirus de base suffisait souvent pour repousser la plupart de ces attaques.

Du simple vandalisme à la cybercriminalité

Ces dernières années, les jeunes férus d'informatique se sont tournés vers les jeux en ligne, ce qui leur a donné l'occasion de montrer leurs prouesses. Dans le même temps, et dans une plus large mesure, en raison de

l'utilisation sans cesse accrue de procédés d'entreprise basés sur Internet et de transactions financières en ligne, nous sommes tous bien plus dépendants d'Internet et du commerce électronique aujourd'hui. Cette évolution a attiré l'attention des criminels. L'ère du cyber-vandalisme relativement innocent est révolue et une menace bien plus réelle rôde sur Internet.

Les cybercriminels ont rapidement compris qu'il était plus judicieux de concevoir des programmes malveillants et des escroqueries sur Internet, qui causent bien plus de tort que les anciens virus. Ces nouvelles attaques ont pour objectif de voler des informations, de l'argent et tout ce qui pourrait avoir de la valeur pour un cybercriminel. Détrompez-vous, ce ne sont pas des amateurs. Des cybercriminels avec des compétences techniques considérables conçoivent sans cesse de nouvelles méthodes pour attaquer les entreprises. Dans la plupart des cas, leur motivation est d'ordre financier : ils volent directement de l'argent sur le compte bancaire d'une entreprise, volent des données sensibles pour les revendre sur le marché noir ou extorquent de l'argent aux entreprises à l'aide d'autres méthodes.

En outre, en « récoltant » des informations personnelles à partir des ordinateurs portables, des serveurs et des appareils mobiles des entreprises, les cybercriminels peuvent usurper des identités et voler de l'argent à des personnes liées à l'entreprise.

Notre dépendance vis-à-vis des ordinateurs facilite la tâche de hackers qui perturbent les systèmes d'une entreprise, à des fins de protestations sociales ou politiques (ce que l'on appelle l'« hacktivism »).

Connaître l'ennemi et ses méthodes

Les « malwares » et les menaces informatiques portent atteinte aux résultats des entreprises. Pour les petites entreprises, ces attaques peuvent être fatales. La liste suivante n'est pas exhaustive, mais elle reprend certains risques en matière de sécurité auxquels les entreprises doivent faire face...

Virus, vers et chevaux de Troie

Un virus ou un ver informatique est un programme malveillant capable de s'auto-répliquer sur des ordinateurs ou via des réseaux informatiques, et d'infecter votre ordinateur à votre insu. Les chevaux de Troie effectuent des actions malveillantes qui n'ont pas été autorisées par l'utilisateur. Contrairement aux virus et aux vers informatiques, les chevaux de Troie ne s'auto-répliquent pas, mais la connectivité rendue possible par Internet permet aux cybercriminels de les diffuser plus facilement.

Si ces programmes malveillants s'attaquent à votre réseau, ils peuvent supprimer, modifier ou bloquer l'accès à vos données, perturber le fonctionnement de vos ordinateurs et voler des informations confidentielles.

Chevaux de Troie utilisant des portes dérobées

Un cheval de Troie utilisant des portes dérobées (backdoors) permet aux cybercriminels de contrôler l'ordinateur infecté à distance. Généralement, les ordinateurs infectés font alors partie d'un réseau malveillant, connu sous le nom de botnet, qui peut ensuite être utilisé pour commettre toutes sortes de délits.

Enregistreurs de frappe clavier

Les enregistreurs de frappe clavier sont des programmes malveillants qui enregistrent les touches sur lesquelles vous tapez. Les cybercriminels les utilisent pour collecter des données confidentielles, dont des mots de passe, des numéros de compte bancaire et des codes d'accès, des données de carte de crédit, etc. Les enregistreurs de frappe clavier sont souvent utilisés en tandem avec des chevaux de Troie utilisant des portes dérobées.

Spam

Dans sa version la moins nuisible, un spam n'est qu'une version électronique d'un courrier indésirable. Les spams peuvent toutefois s'avérer extrêmement dangereux s'ils sont utilisés dans le cadre d'une campagne d'hameçonnage ou s'ils comportent des liens vers des sites Internet infectés qui téléchargent des virus, des vers ou des chevaux de Troie sur l'ordinateur de la victime.

Hameçonnage

L'hameçonnage (ou « phishing » en anglais) est une forme sophistiquée d'attaque malveillante. Il consiste à créer la réplique d'un site Internet réel, comme un service bancaire en ligne ou un réseau social et lorsque la victime se rend sur le faux site en question, ce dernier utilise des techniques d'ingénierie sociale afin d'obtenir des informations de la part de la victime. L'hameçonnage est souvent utilisé pour des usurpations d'identité et pour voler de l'argent de comptes bancaires ou les informations des cartes de crédit.

Ransomware

Les chevaux de Troie « ransomware » sont utilisés pour extorquer de l'argent aux victimes. Généralement, le cheval

de Troie chiffre des données sur le disque dur de l'ordinateur de la victime pour l'empêcher d'y accéder, ou bloque complètement l'accès à l'ordinateur. Le cyber-criminel exige ensuite d'être payé pour réparer les dégâts.

Les chevaux de Troie « ransomware » peuvent être diffusés par le biais d'emails d'hameçonnage ou lors de la visite d'un site Internet contenant un programme malveillant. Dans la mesure où les sites Internet infectés peuvent être des sites légitimes ayant été infiltrés par des cyber-criminels, les risques de contracter un ransomware ne se limitent aucunement aux sites suspicieux.

Attaques par déni de service (DDoS)

Les cybercriminels lancent des attaques par déni de service pour rendre un ordinateur ou un réseau indisponible et empêcher les utilisateurs légitimes de l'utiliser. Les cibles de ces attaques peuvent être de nature très diverse. Les sites Internet des entreprises sont toutefois des cibles privilégiées.

Dans la mesure où la plupart des entreprises dépendent de leur site Internet pour attirer et interagir avec leurs clients, tout élément causant un dysfonctionnement, un ralentissement ou le blocage de l'accès des clients au système peut entraîner des dommages importants.

Il existe de nombreux types d'attaques DDoS. À titre d'exemple, un cybercriminel peut infecter un grand nombre d'ordinateurs appartenant à des utilisateurs innocents, puis utiliser ces derniers pour générer un trafic massif inutile sur le site de l'entreprise cible. Ce type d'attaque peut submerger les ordinateurs hébergeant le site Internet de l'entreprise victime et causer le ralentissement ou le blocage du site en question.

En quoi consiste l'exploitation des « bugs » ?

Pratiquement tous les systèmes d'exploitation et applications logicielles utilisés par votre entreprise contiennent des « bugs ». Bien souvent, ces erreurs dans le code informatique ne causent pas de dommages directs. Toutefois, certains « bugs » peuvent causer des failles que les cybercriminels exploitent pour accéder à vos ordinateurs sans y être invités.

C'est comme si vous laissiez la porte de votre bureau ouverte, sauf que les cybercriminels ne se contentent pas de pénétrer dans vos locaux, ils accèdent au cœur même de votre ordinateur. Il est aujourd'hui courant que des malfrats profitent de ces vulnérabilités pour installer des programmes malveillants et il est donc important de mettre à jour vos applications et d'appliquer les correctifs proposés (n'ignorez pas les rappels de mise à jour et ne les remettez pas à plus tard).

Certains logiciels de protection comprennent des fonctionnalités de « détection des vulnérabilités » qui identifient les points faibles des applications et du système d'exploitation de votre réseau informatique. Ils peuvent en outre vous aider à appliquer des correctifs empêchant les cybercriminels de les exploiter.

Prendre connaissance des autres risques en matière de sécurité

Outre les types d'attaques spécifiques abordés précédemment, votre entreprise doit se protéger contre d'autres dangers.

Risques liés à l'utilisation d'un réseau Wi-Fi public

Grâce à l'accès gratuit au Wi-Fi proposé par les hôtels, les aéroports et les restaurants, vous pouvez facilement consulter vos emails et accéder aux données de votre entreprise lorsque vous n'êtes pas au bureau.

Malheureusement, il est également facile pour les cybercriminels d'espionner les réseaux Wi-Fi et de collecter les informations que vous envoyez ou consultez. Les cybercriminels peuvent donc avoir directement accès aux comptes de messagerie de votre entreprise, à son réseau informatique et aux mots de passe que vous utilisez pour vos transactions financières.

Opérations bancaires en ligne : une protection supplémentaire est nécessaire

Les opérations bancaires en ligne sont aujourd'hui utilisées par de nombreuses entreprises. C'est pratique et ça vous permet de gagner du temps. Toutefois, lorsque vous réalisez une transaction financière quelconque en ligne, vous pouvez vous retrouver en situation de grande vulnérabilité.

Les cybercriminels surveillent les ordinateurs et les appareils mobiles de leurs victimes pour opérer lorsqu'elles visitent un site bancaire en ligne ou un service de paiement sur Internet. Des enregistreurs de frappe clavier peuvent alors enregistrer les informations que vous saisissez sur votre ordinateur. Les cybercriminels peuvent ensuite furtivement voler votre mot de passe, afin d'accéder à votre compte et y prendre de l'argent à votre insu.

Heureusement, certains logiciels de sécurité sont dotés de technologies vous apportant une protection supplémentaire lorsque vous réalisez des transactions financières en ligne.

Harponnage

Le harponnage (ou « spear phishing » en anglais) est un autre type d'attaque sophistiquée. Le cybercriminel tente de collecter vos informations personnelles, en espionnant une connexion Wi-Fi publique par exemple. Il utilise ensuite ces informations personnelles pour renforcer la crédibilité d'un email d'hameçonnage ciblant une entreprise.

Par exemple, si le cybercriminel parvient à accéder aux données publiées en ligne par un employé sur un site de réseau social et s'il apprend qu'il était récemment en vacances, il peut utiliser ces informations dans le cadre d'une tentative d'hameçonnage. Lorsque l'employé en question reçoit un email d'une personne prétendant être un collègue, et que cet email comporte des détails sur ses vacances, l'email en question a plus de chances de paraître réel. Et si l'employé est invité à confirmer ses codes d'accès au réseau de l'entreprise, le cybercriminel peut alors s'emparer des mots de passe dont il a besoin.

Ordinateurs portables perdus

Nous avons tous déjà entendu les mésaventures d'individus ayant oublié leur ordinateur portable dans un taxi, un train ou un restaurant. La possibilité que les informations sensibles d'une entreprise tombent entre de mauvaises mains est effrayante. Ce genre de situation peut gravement porter atteinte à la réputation d'une entreprise et résulter en de lourdes amendes.

L'une des solutions possibles consiste à choisir un logiciel de sécurité qui chiffre les informations de votre entreprise. Ainsi, si un ordinateur est perdu ou volé, il sera pratiquement impossible pour un cybercriminel d'accéder aux informations du disque dur de l'ordinateur.

Le chiffrement, en quoi ça consiste ?

Le chiffrement est une façon astucieuse de battre les cybercriminels à leur propre jeu. Comme au cinéma, lorsque les espions utilisent des messages codés pour que seuls les destinataires de ces derniers puissent les comprendre, le chiffrement vous permet de coder les informations sensibles de votre entreprise, pour les empêcher d'être lues sans clé de déchiffrement.

Si des cybercriminels accèdent aux informations confidentielles de votre entreprise, ils ne pourront donc pas les comprendre, à moins qu'ils disposent de votre clé secrète de chiffrement.

Lorsqu'un membre de votre personnel perd son ordinateur portable ou égare une clé USB remplie d'informations confidentielles, si les données de l'ordinateur ou de la clé ont déjà été chiffrées, vous pouvez éviter les fuites malencontreuses d'informations.

Menaces mobiles

Les individus et les entreprises peuvent penser à tort que leur smartphone ou leur iPhone ne sont que des téléphones. Ce n'est pas le cas : il s'agit d'ordinateurs puissants qui peuvent stocker beaucoup d'informations confidentielles et la perte ou le vol d'un appareil mobile peut donc entraîner de graves failles de sécurité. Si un smartphone perdu ou volé n'est pas protégé à l'aide d'un code PIN (ou, encore mieux, d'un code plus long), celui qui y accède peut tout simplement se connecter à tous les comptes en ligne utilisés sur l'appareil.

Certaines solutions de sécurité comprennent des fonctionnalités de sécurité qui opèrent à distance et peuvent notamment vous permettre de vous connecter à votre téléphone et d'effacer toutes les données.

Si vous choisissez une solution de sécurité qui permet le chiffrement des données, vous bénéficiez d'une protection supplémentaire. Même si un criminel trouve le téléphone avant que vous n'ayez réalisé sa perte (et que vous n'ayez pu effacer ses données), le chiffrement des informations vous permet de l'empêcher de lire les données.

De plus, dans la mesure où les smartphones et les tablettes d'aujourd'hui sont en fait de réels ordinateurs, ils sont vulnérables à un nombre croissant de programmes malveillants et d'attaques fréquentes sur les ordinateurs de bureau et portables, dont les virus, les vers, les chevaux de Troie, les spams et les tentatives d'hameçonnage. Il est donc essentiel d'utiliser un logiciel de sécurité pour protéger vos appareils mobiles (pour en savoir plus, procurez-vous une copie gratuite de l'ouvrage *Sécurité mobile et BYOD pour les Nuls* à l'adresse www.kaspersky.com/fr/business-security/download).

Chapitre 4

Prévoir une meilleure sécurité de l'information

.....

Dans ce chapitre

- ▶ Réaliser une évaluation simple des risques encourus par votre entreprise
 - ▶ Sensibiliser votre personnel aux problèmes de sécurité
 - ▶ Comprendre comment le cloud computing peut affecter votre sécurité
 - ▶ Évaluer les fournisseurs de services de cloud computing
-

Lorsqu'il s'agit de sécurité informatique, la plupart des gens pensent que c'est trop compliqué et se contentent de croiser les doigts en espérant que tout se passe bien. Nous leur souhaitons bonne chance. Cependant, lorsque leurs clients et partenaires commerciaux poursuivent leur entreprise en justice en raison d'une perte de données, ils n'ont guère d'arguments en leur faveur à soumettre à l'avocat qui assure leur défense. Dans ce chapitre, nous examinerons quelques mesures simples de sécurité que vous pouvez prendre sans dépenser le moindre sou en logiciel ou en matériel. Nous tenterons également de déterminer de quelle manière le cloud computing peut affecter la stratégie de sécurité d'une entreprise.

Une entreprise risquée ?

D'aucuns pensent qu'une évaluation des risques coûte très cher et doit être réalisée par une équipe de scientifiques en blouses blanches. Si vous souhaitez renforcer la protection de vos données, ce chapitre vous présente quelques concepts permettant de réaliser une évaluation valable des risques auxquels votre entreprise est confrontée.

Commencez par vous poser quelques questions simples :

- ✔ Où sont stockées les données de mon entreprise ?
- ✔ Quelle est la valeur de ces informations pour mon entreprise et pour un cybercriminel potentiel ?
 - Si des informations confidentielles tombaient entre de mauvaises mains, quelles en seraient les conséquences pour mon entreprise ?
 - Comment une fuite d'informations affecterait-elle mes relations commerciales avec mes clients, employés et partenaires commerciaux ?
 - Quels en seraient les coûts en termes de perte financière/d'amendes et de réputation ?
- ✔ Que fait mon entreprise pour protéger ses informations confidentielles ?
- ✔ Les dispositions de protection des données de mon entreprise sont-elles adéquates ?
 - Quelle est la valeur de ces mesures de sécurité par rapport aux normes de mon secteur ou à la taille de mon entreprise ? (N'oubliez pas qu'à mesure que votre entreprise se développe, vos données devront sans doute être protégées par un système de sécurité plus performant.)
 - Un tribunal jugerait-il la sécurité de mon entreprise suffisante ? (Une réponse honnête à cette question

peut débusquer les entreprises qui tentent d'ignorer le problème en affirmant que disposer d'un système de sécurité inadéquat ne revêt pas une grande importance.)

- Quelles sont les chances que mon entreprise soit victime d'une fuite d'informations confidentielles ? (Souvenez-vous qu'une fuite d'informations peut résulter de la simple perte d'un ordinateur portable ou d'un smartphone. Vous êtes peut-être très prudent, mais qu'en est-il de vos employés ?)

Vos réponses vous seront très utiles pour choisir la meilleure façon de renforcer la protection de vos données.

Former vos employés à l'art de la sécurité

Lorsqu'il s'agit de protéger des informations de valeur, un homme averti en vaut deux. Il est donc essentiel que vous et vos employés soyez conscients des nombreux risques qui menacent votre entreprise et de la manière de les éviter.

Il est surprenant de constater que bon nombre d'entreprises ne prennent pas la peine de partager les meilleures pratiques en matière de sécurité avec leur personnel. Cependant, la formation des employés aux risques de sécurité et à la manière de les contourner peut représenter le moyen le moins cher de compliquer la vie des cybercriminels.

Motiver vos employés à lutter à vos côtés pour une meilleure sécurité ne devrait pas être difficile :

- Envisagez tous les risques potentiels en matière de programmes malveillants ou de cybercriminalité qui pourraient affecter votre entreprise et décidez de quelle manière vos employés pourraient vous aider à les éviter. Nonobstant la nature sophistiquée des menaces actuelles, de nombreuses attaques consistent

simplement à piéger un individu qui compromettra à son insu la sécurité de l'entreprise en cliquant par exemple sur un lien dans un email de harponnage.

- ✔ Élaborez et diffusez votre politique de sécurité. Celle-ci doit clairement définir le comportement à adopter par vos employés pour maintenir la sécurité et éliminer les risques inutiles.
- ✔ Organisez régulièrement des sessions de sensibilisation pour votre personnel. Ces sessions doivent avoir pour objectif de les sensibiliser :
 - à la nécessité d'utiliser des mots de passe différents pour chaque application et compte.
 - aux dangers des Wi-Fi publics et à la manière de les contourner.
 - aux moyens de repérer les tentatives de harponnage.
 - aux conséquences de la perte d'un appareil mobile en termes de sécurité.
- ✔ Faites appliquer la politique de sécurité de votre entreprise, en vous assurant par exemple que chaque employé utilise des mots de passe difficiles à décoder pour protéger l'accès aux données de l'entreprise, à ses comptes bancaires, etc. (voir l'encadré « Qu'est-ce qui rend un mot de passe difficile à déchiffrer ? » pour plus de conseils à ce sujet).
- ✔ Révisez votre politique de sécurité lorsque de nouveaux risques apparaissent ou lorsque vous adoptez de nouvelles procédures.
- ✔ Organisez des sessions de rappel, afin que vos employés gardent à l'esprit les enjeux de la sécurité de l'information.
- ✔ Assurez-vous que les nouveaux effectifs participent à des sessions de sensibilisation dans le cadre de leur formation.

Qu'est-ce qui rend un mot de passe difficile à déchiffrer ?

Si l'un de vos employés définit un mot de passe en utilisant un mot facile à mémoriser ou une simple séquence de chiffres, un cybercriminel pourra aisément le deviner. Les mots de passe efficaces sont composés de lettres majuscules et minuscules, de nombres et de caractères spéciaux. Ils doivent faire au minimum huit caractères de long.

Assurez-vous qu'aucun de vos employés n'utilise le même mot de passe pour plusieurs applications et/ou comptes web. Si un cybercriminel parvient à découvrir le mot de passe Facebook d'un employé, ce ne doit pas être ce même mot de passe qui donne accès au système de messagerie de l'entreprise.

Dans les nuages

Depuis quelques années, le cloud computing fait l'objet de toutes les attentions. Des entreprises de types et tailles variés envisagent de passer dans le nuage pour simplifier le stockage de leurs informations et réduire leurs coûts de fonctionnement. Dans de nombreux cas, les petites et moyennes entreprises sont les plus nombreuses à utiliser le cloud computing.

Parfois, les petites structures devancent les grandes entreprises lorsqu'il s'agit d'adopter de nouvelles stratégies. Dans le même temps, les petites entreprises doivent souvent se concentrer davantage sur leurs activités principales. En conséquence, tout ce qui permet à une petite entreprise de sous-traiter ses tâches informatiques peut s'avérer rentable.

Nuage ou pas nuage, vos informations sont sous votre responsabilité

Si vous envisagez d'avoir recours au cloud computing, vous devez être conscient que la sous-traitance du stockage des données de votre entreprise (ainsi que de certaines de vos applications ou de l'ensemble de celles-ci) ne vous libère pas de vos responsabilités en matière de sécurité. Vous n'avez pas non plus la garantie que vos informations confidentielles seront totalement protégées. Il s'agit toujours des données de votre entreprise, peu importe où vous les sauvegardez. La protection de ces informations relève donc de votre responsabilité, et ce sur le plan juridique également.

Pensez également à la manière dont vous accéderez à ces informations au quotidien. Même si votre fournisseur de services de cloud computing jouit d'une excellente réputation et dispose d'un système de sécurité rigoureux, vous devez vous assurer que chaque appareil utilisé par votre entreprise pour accéder aux informations sensibles est correctement protégé. Ainsi, vous devez choisir une solution de sécurité locale qui protège chaque ordinateur de bureau, ordinateur portable, serveur et appareil mobile utilisé par votre entreprise.

Toujours garder la sécurité à l'esprit

Si vous passez au cloud computing, vous devez toujours vous assurer que vous et vos employés respectez toutes les bonnes pratiques définies dans votre politique de sécurité. À titre d'exemple, vous devez toujours définir des mots de passe difficiles à déchiffrer pour éviter un accès non autorisé à vos informations, et vos employés doivent se prémunir contre la perte de leurs appareils mobiles.

Vous devez également évaluer tous les risques potentiels en matière de sécurité de l'information et vous assurer que

vosre personnel connaisse les simples mesures de sécurité à prendre. En réalité, le seul changement avec le cloud computing, c'est que vos informations sont stockées ailleurs par un fournisseur tiers.

Attention aux contrats de services de cloud computing

Le marché du cloud computing est plutôt bien établi et compte plusieurs fournisseurs de services très professionnels. Mais une myriade de solutions de stockage dans le nuage sont proposées. Dans certains cas, la sécurité n'est pas considérée comme un élément de premier plan et peut s'avérer insuffisante pour les entreprises.

Posez-vous les questions suivantes lors du choix de votre fournisseur :

- ✔ Qui possède les données de mon entreprise lorsqu'elles sont stockées dans le nuage ?
- ✔ Que se passerait-il si mon fournisseur de services de cloud computing cessait ses activités ?
 - Pourrai-je toujours avoir accès à mes données ?
 - Y aura-t-il un temps mort pendant que mes informations seront transférées vers un autre fournisseur de services ?
 - Le fournisseur initial disposera-t-il toujours d'une copie de mes données et existe-t-il un moyen de m'assurer que ces copies sont effacées ?
- ✔ Comment puis-je résilier mon contrat ?
 - Si je décide de résilier mon contrat, comment puis-je transférer les données de mon entreprise ?
 - Existe-t-il une procédure simple et rapide pour le transfert de mes données vers un nouveau fournisseur ?

✔ Les ordinateurs utilisés par le fournisseur pour stocker mes informations et les systèmes de communication utilisés pour rendre mes informations disponibles lorsque j'en ai besoin sont-ils suffisamment robustes ?

- Le fournisseur me garantit-il un accès continu à mes informations (puis-je accéder à mes informations importantes quand j'en ai besoin et ne pas être dérangé par les pannes de son système) ?
- Le fournisseur dispose-t-il d'une technologie adaptée garantissant une récupération de mes données en cas de panne majeure ou d'attaque de ses systèmes informatiques, sans que la sécurité et l'accessibilité de mes informations en soient affectées ?
- Quel est le niveau de sécurité offert par le fournisseur en matière de protection de mes données contre les pertes et les accès non autorisés ? (Sachant que je dois tout de même disposer d'un logiciel de sécurité sur tous les ordinateurs et appareils mobiles que j'utilise pour accéder à ces données).

✔ Où seront stockées mes données ?

- Un stockage à l'étranger risque-t-il d'entraîner des complications juridiques ou des problèmes de mise en conformité pour mon entreprise ?

Vous n'envisageriez jamais de confier votre enfant à une personne dont vous n'auriez pas vérifié les antécédents et à laquelle vous ne feriez pas entièrement confiance. De la même manière, si votre entreprise est votre « bébé », vous devez

prendre le temps d'évaluer les fournisseurs potentiels de services de cloud computing, afin de vous assurer que les informations sensibles et confidentielles de votre entreprise seront bien protégées.

Il existe plusieurs arguments convaincants en faveur du transfert de vos informations, et de certaines applications logicielles, dans le nuage. Il vous faut toutefois rester très vigilant. Même si le cloud computing peut simplifier certains aspects de votre gestion informatique, le stockage dans le nuage peut s'avérer complexe lorsqu'il s'agit de choisir et de gérer votre fournisseur de services.

Le cloud computing ne vous libère pas de l'obligation de protéger vos données sensibles. Vous êtes responsable de la protection de vos informations confidentielles, et si vous choisissez un fournisseur qui ne dispose pas d'un système de sécurité adéquat, vous devrez également en faire les frais.

Chapitre 5

Choisir le logiciel de sécurité qui convient à votre entreprise

.....

Dans ce chapitre

- ▶ Choisir le fournisseur de logiciels de sécurité qui vous convient
 - ▶ Vous assurer de disposer de l'assistance dont vous avez besoin
 - ▶ Envisager l'évolution de vos besoins en matière de sécurité de l'information
 - ▶ Choisir un logiciel présentant un niveau de protection adéquat
-

Vous avez donc évalué les risques auxquels votre entreprise est confrontée en matière de sécurité et formé votre personnel quant à l'importance de la sécurité de l'information (bien évidemment, si vous rassemblez tout votre personnel, il peut s'agir d'une brève formation). Il est à présent temps de choisir le logiciel de protection le mieux adapté à votre entreprise.

Choisir le bon fournisseur

Lorsque vous essayez de faire votre choix parmi l'ensemble des logiciels de sécurité informatique disponibles sur le marché, pensez à privilégier un produit capable d'évoluer en même temps que votre entreprise.

Aidez-moi !

Demandez aux fournisseurs potentiels de préciser le niveau d'assistance assuré en cas de problème avec l'utilisation du logiciel, d'attaque ou d'atteinte à la sécurité de votre entreprise. Pouvoir décrocher le téléphone et parler à quelqu'un qui vous aide à résoudre vos problèmes est non seulement pratique et rassurant, mais cela peut également vous faire gagner du temps et vous aider à remettre vos ordinateurs et procédures en route aussi rapidement que possible.

Par ailleurs, si un fournisseur s'attend à ce que vous fouilliez dans sa base de connaissances en ligne pour trouver la solution à votre problème, vous pouvez y perdre de longues heures que vous auriez pu consacrer à des activités importantes pour votre entreprise. N'est-il pas surprenant de constater que ce type d'incidents survient toujours au moment où vous êtes le plus occupé, où vous devez respecter une date butoir pour la rédaction d'une proposition visant à décrocher l'accord de votre vie ?

Essayez de choisir un fournisseur qui offre une assistance locale... dans votre langue... et dans votre fuseau horaire.

Choisir un fournisseur de solutions de sécurité doté d'un bon service clientèle est un élément crucial du processus de sélection. Si le marché comprend d'excellents logiciels de sécurité dotés de technologies anti-malware et de sécurité Internet de tous types, demandez-vous ce qu'il se passera lorsque votre entreprise aura besoin d'une solution plus élaborée que celle que vous avez achetée :

- ✓ Le fournisseur que vous avez choisi sera-t-il en mesure de vous proposer d'autres solutions vers lesquelles vous pourrez migrer ?

- ✓ Ce produit vous permet-il d'ajouter des fonctionnalités pour protéger les nouveaux éléments que vous pourriez ajouter à votre système informatique (des serveurs virtuels par exemple), sans devoir pour autant changer de logiciel de protection ou recourir à un expert pour gérer les problèmes d'intégration ?

Ces questions ne vous semblent peut-être pas cruciales aujourd'hui, mais à mesure que votre entreprise se développera, elles vous permettront d'éviter les interruptions et les coûts associés à un changement de fournisseur.

De meilleurs résultats en moins de temps

Il est important pour toutes les entreprises de choisir des logiciels faciles à utiliser. Après tout, qui voudrait passer des heures à configurer et à gérer un logiciel de protection, alors qu'une meilleure solution pourrait automatiser les procédures et vous laisser plus de temps pour vos autres activités professionnelles ?

La facilité d'utilisation est vitale, surtout si vous ne disposez pas d'experts internes en sécurité informatique. Même si votre entreprise se développe et si vous décidez d'engager un informaticien et du personnel spécialisé en sécurité, un logiciel de protection facile à utiliser accroîtra votre productivité.

Simplifier la gestion de la sécurité

L'interface utilisateur de la plupart des logiciels de protection est souvent appelée *console d'administration*. Comme les touches, voyants et interrupteurs d'un tableau de bord de voiture, cette console est censée vous donner un aperçu de la manière dont fonctionne votre logiciel, vous indiquer les problèmes et vous permettre d'apporter des ajustements. Cela peut paraître simple, mais certains fournisseurs de logiciels compliquent les choses.

Certains fournisseurs de logiciels de protection s'attendent à ce que leurs clients utilisent plusieurs consoles d'administration pour contrôler les diverses technologies de protection de leur produit. Parfois, la raison en est que le fournisseur a acquis différentes technologies lors de l'achat d'autres entreprises de sécurité. Quelle qu'en soit la raison, devoir utiliser plusieurs consoles peut prendre beaucoup de temps et s'avérer perturbant pour l'utilisateur.

En revanche, certains logiciels de protection vous permettent de voir, contrôler et définir des politiques pour toutes les technologies de sécurité de votre protection, par le biais d'une seule console d'administration. Vous devez donc vous familiariser avec une seule interface, facile à utiliser, qui vous donne une vision claire de toutes les technologies de protection utilisées sur votre réseau informatique.

Si vous êtes personnellement responsable de la gestion du logiciel de sécurité de votre entreprise, vous pouvez ainsi consacrer plus de temps à des aspects bien plus importants concernant le fonctionnement de votre entreprise. Même si vous disposez d'un expert informatique externe ou interne pour gérer votre logiciel de protection, disposer d'une console unique et facile à utiliser peut vous aider à maîtriser les coûts et à accroître votre efficacité.

Génération de rapports

Les logiciels qui vous permettent de générer un large éventail de rapports sur le statut de sécurité et les vulnérabilités de l'ensemble de votre système informatique, y compris les appareils mobiles, peuvent vous aider à mieux visualiser les problèmes.

Connaître vos ambitions et déterminer vos besoins en matière de sécurité

Il est essentiel de prendre le temps d'évaluer honnêtement votre entreprise et ses aspirations. Il peut être tentant de se montrer enthousiaste et d'imaginer qu'un jour votre entreprise sera une multinationale capable de rivaliser avec les plus grands. Ce n'est toutefois pas le rêve de tous les patrons.

Bien sûr, beaucoup d'entreprises ont commencé dans une cuisine ou un garage pour ensuite devenir des leaders mondiaux.

Mais il n'y a aucune honte à avoir pour objectif premier d'accroître les recettes de votre entreprise de sorte à simplement jouir d'un bon niveau de vie pour vous et votre famille. Le reconnaître peut vous aider à faire le bon choix en matière d'investissement dans le domaine informatique et notamment de la sécurité.

Il vous faut déterminer :

- ✓ de quel type d'entreprise vous disposez actuellement ;
- ✓ comment elle pourrait évoluer en un an et au-delà.

Grâce à ces informations, vous serez mieux placé pour déterminer l'évolution probable de vos besoins en sécurité de l'information. Vous pourrez ensuite vous consacrer au choix du logiciel de protection qui convient à votre entreprise aujourd'hui et qui offre une flexibilité et un potentiel d'évolution suffisants pour s'adapter aux futurs changements dans votre activité.

Choisir un logiciel mal adapté n'est sans doute pas catastrophique, mais cela pourrait vous coûter du temps et de l'argent, que ce soit aujourd'hui ou à l'avenir.

De la sécurité des particuliers à la protection des entreprises

Il existe des logiciels de protection pour toutes les tailles d'entreprise. La solution idéale dépend de nombreux facteurs.

Logiciels de protection pour particuliers

Si votre système informatique se limite à votre ordinateur portable personnel, vous disposez sans doute déjà de l'un des nombreux logiciels de protection destinés aux particuliers.

Certaines excellentes solutions pour particuliers combinent des technologies anti-malware et de sécurité Internet innovantes. Certains logiciels proposent même des protections supplémentaires pour les opérations bancaires ou autres transactions financières réalisées sur Internet.

Pour les entreprises ne disposant que de quelques employés, un produit pour particulier peut s'avérer la solution idéale. Toutefois, au vu du nombre de produits pour particulier sur le marché, vous devez prendre le temps d'évaluer les caractéristiques et les fonctionnalités de chaque logiciel. Un produit qui se limite à une protection contre les virus ne suffira pas au vu des nombreuses menaces qui planent aujourd'hui.

Généralement, un logiciel pour particulier peut être utilisé par des entreprises composées d'une à quatre personnes, à condition que la licence permette à des entités commerciales d'utiliser le logiciel. La plupart des produits destinés aux particuliers peuvent toutefois s'avérer difficiles à utiliser lorsque l'entreprise concernée compte cinq personnes ou plus. Ces produits ne permettent bien

souvent pas d'adapter facilement ou rapidement les mêmes configurations et options à tous les ordinateurs portables, de bureau et appareils mobiles utilisés par l'entreprise.

Si vous comptez développer votre activité de manière significative, il se peut que vous ayez rapidement besoin d'une infrastructure informatique complexe. Choisir un logiciel de protection pour particulier, qui ne peut pas évoluer en même temps que votre entreprise, pourrait donc s'avérer coûteux et problématique lorsque vous devrez adopter une nouvelle solution pour accompagner le développement de votre activité.

Logiciel antivirus gratuit

Si vous utilisez un logiciel antivirus gratuit, vous souhaitez peut-être le conserver lorsque votre activité commencera à se développer. S'il peut s'agir d'un choix avisé pour certaines exigences de sécurité, il faut tenir compte de ce qui est couvert exactement par ce logiciel gratuit, et surtout de ce qui ne l'est pas.

Est-il doté de toutes les technologies nécessaires pour vous défendre contre les menaces les plus récentes, et aussi contre les nouvelles méthodes employées par les cyber-criminels pour voler des informations sensibles ? S'il ne s'agit que d'un antivirus doté de quelques modules de protection sur Internet, il se peut qu'il ne vous protège pas contre l'ensemble des menaces potentielles.

De nombreux logiciels gratuits ne sont pas conçus pour les entreprises. Les modalités et conditions des licences gratuites interdisent souvent toute utilisation par une organisation commerciale. Utiliser un logiciel gratuit peut donc s'avérer illégal. Dans d'autres cas, le fournisseur du logiciel gratuit impose des frais supplémentaires lorsque le logiciel est utilisé par une entreprise.

Chiot gratuit cherche foyer accueillant...

Quelle aubaine ! Vous avez toujours voulu un fidèle compagnon à vos côtés et vous évitez ainsi les frais imposés par les éleveurs canins. D'accord, c'est un bâtard, mais c'est votre bâtard et surtout, il est totalement gratuit.

Gratuit... mais sans compter le travail, le désordre (désolé d'aborder le sujet, mais c'est votre chien, donc ce sera à vous de nettoyer !) et toutes les dépenses connexes. Bien sûr, vous aviez pensé aux coûts des vaccins et des visites de routine chez le vétérinaire, mais aviez-vous imaginé que votre nouveau chien mangerait une bonne partie de vos meubles ?

En réalité, peu de choses sont vraiment gratuites. Tout comme votre chiot, un logiciel de protection gratuit peut présenter des coûts cachés. Il se peut que la version gratuite du logiciel affiche continuellement des publicités pour des produits tiers ou passe son temps à vous vanter les mérites de sa version premium payante. Dans tous les cas, qu'il s'agisse de publicités ou de tentatives incessantes de vous faire acheter la version améliorée du logiciel, ces distractions peuvent affecter la productivité de vos employés. Même si le logiciel en question ne présente pas ces désavantages, vous vous rendrez peut-être compte qu'il vous faudra payer très cher pour obtenir de l'aide auprès du fournisseur de ce produit.

Solutions de sécurité pour les grandes entreprises

Après avoir pris connaissance des menaces potentielles, vous pourriez décider de tout simplement acheter le logiciel de protection le plus complet du marché.

Une telle décision peut toutefois s'avérer peu judicieuse pour les petites entreprises.

De nombreuses entreprises ne réalisent pas que pour la plupart des produits logiciels, il existe une relation inversée entre les fonctionnalités disponibles et la facilité d'utilisation. Les produits offrant des fonctionnalités qui ne seront utiles qu'aux grandes entreprises peuvent s'avérer bien plus difficiles à configurer et à gérer par rapport aux produits conçus pour les petites entreprises.

Les petites entreprises qui décident d'aller au plus simple en choisissant le produit logiciel le plus complet peuvent se compliquer la vie jusqu'au jour où l'entreprise se développe et a réellement besoin d'un logiciel de protection de ce type ! Vous devez également savoir qu'à mesure que votre entreprise se développe, votre fournisseur peut vous aider à répondre à vos nouveaux besoins en matière de sécurité, sans vous obliger à vous débarrasser de votre ancien produit et à tout recommencer.

Les logiciels de protection destinés aux grandes entreprises peuvent comprendre des technologies de pointe capables de protéger des environnements complexes. Toutefois, si votre réseau informatique est relativement simple, et si ne vous ne comptez pas le développer outre mesure, il se peut que vous payiez pour des fonctionnalités que vous n'utiliserez jamais. En outre, un logiciel de protection trop complexe peut s'avérer bien plus difficile à gérer à chaque étape de sa durée de vie. De la première configuration à la gestion quotidienne, une solution destinée aux grandes entreprises peut exiger des compétences et du temps que les petites entreprises n'ont sans doute pas à leur disposition. En bref, les solutions pour grandes entreprises supposent souvent des ressources et une expertise informatiques disponibles à tout moment.

Sécurité pour prosommateurs

Sécurité pour prosommateurs ? Il s'agit de l'un de ces termes imaginés par des professionnels du marketing en costume étriqué, mais de quoi s'agit-il exactement ? (Au fait si vous gérez une agence marketing... ce costume vous va vraiment très bien !)

Les solutions de sécurité pour prosommateurs comblent le fossé entre les produits faciles à utiliser conçus pour des particuliers et les produits destinés aux entreprises qui offrent des fonctionnalités supplémentaires, mais qui peuvent s'avérer plus complexes à configurer et à gérer.

Les produits pour prosommateurs visent donc à combiner les capacités élargies requises par les entreprises, à la facilité d'utilisation nécessaire pour les entreprises qui ne disposent pas d'experts informatiques en interne. Lorsque les fournisseurs de solutions de protection parviennent à trouver le juste équilibre, ces produits représentent une option idéale pour de nombreuses entreprises.

Il existe une grande différence entre un logiciel de protection conçu spécialement pour satisfaire les besoins des petites entreprises et un produit destiné aux grandes entreprises qui a tout simplement été revu pour convenir aux entreprises plus modestes. Si un fournisseur se contente de modifier légèrement un produit destiné aux grandes entreprises pour en faire un produit de prosommation, vous pouvez vous retrouver avec un système de protection trop complexe et trop laborieux à faire fonctionner.

Quelle que soit la taille de votre entreprise, assurez-vous de choisir un fournisseur qui a pris le temps de réfléchir aux défis uniques auxquels sont confrontées les organisations telles que la vôtre, et qui a développé une solution logicielle optimisée pour votre type d'entreprise.

Logiciels de protection pour petites et grandes entreprises

Histoire de compliquer encore un peu plus les choses, il existe des logiciels de protection destinés aux grandes entreprises pouvant convenir à de petites entreprises. Il est vrai que les produits conçus sans tenir compte des défis particuliers auxquels sont confrontées les petites entreprises ont peu de chances de convenir à des organisations qui ne disposent pas d'une équipe informatique en interne. Toutefois, il existe également des catégories de logiciels de protection fondés sur une architecture modulaire simple.

Le fournisseur peut dans ces cas-là proposer des logiciels de plusieurs niveaux, chaque niveau offrant une combinaison différente de technologies de protection. Le niveau le plus bas peut offrir une protection de base qui conviendra aux réseaux informatiques simples des petites entreprises. Les niveaux supérieurs exploitent des technologies de protection supplémentaires, tandis que le niveau le plus élevé offre une solution de protection pour les environnements informatiques les plus complexes, dont notamment la prise en charge de systèmes d'exploitation et de plateformes d'appareils mobiles multiples, une protection sur mesure pour les environnements virtuels et des technologies spécifiques pour la protection des passerelles Internet et des serveurs de messagerie.

Grâce à ces produits modulaires, les entreprises ambitieuses peuvent bénéficier d'une solution de sécurité en mesure d'évoluer à leurs côtés, sans avoir à gérer les perturbations causées par la migration d'un logiciel de sécurité relativement simple à un produit destiné aux grandes entreprises.

Si vous ne parvenez pas à faire votre choix, gardez à l'esprit qu'il existe un nombre presque illimité d'entreprises différentes et qu'elles présentent toutes des exigences diverses en termes de sécurité. Il faut donc faire le bon choix. Même si vous devez prendre le temps de peser le pour et le contre des diverses options, ce faisant vous aurez plus de chances de choisir la solution de protection qui répondra le mieux à vos besoins.

Chapitre 6

Dix questions pour vous aider à déterminer comment protéger votre entreprise

.....

Dans ce chapitre

- ▶ Définir les besoins de votre entreprise
 - ▶ Prendre connaissance de vos obligations légales
 - ▶ Définir votre politique de sécurité
-

Uoici dix questions simples qui vous aideront à déterminer les éléments essentiels à prendre en compte pour protéger votre entreprise contre la cybercriminalité, les programmes malveillants et les autres risques potentiels en matière de sécurité informatique :

- ✓ Avez-vous évalué les risques de sécurité potentiels pour votre entreprise et identifié les informations et les ordinateurs à protéger ?
- ✓ Outre la protection de vos ordinateurs, devez-vous également protéger des appareils mobiles et votre programme BYOD ?
- ✓ Êtes-vous au courant des obligations légales et réglementaires qui s'appliquent à votre entreprise en matière de protection des informations confidentielles ?

- ✔ Avez-vous défini des politiques de sécurité de base que votre entreprise peut utiliser pour protéger ses informations, ses ordinateurs et ses autres appareils ?
- ✔ Avez-vous mis en place un programme de formation simple pour sensibiliser vos employés aux problèmes de sécurité et les encourager à éviter toute atteinte à la sécurité ?
- ✔ Avez-vous évalué les différents logiciels de protection disponibles sur le marché, sur la base de leur facilité d'utilisation, de leurs niveaux de protection et de leur capacité d'évolution ?
- ✔ Le fournisseur du logiciel de protection que vous avez choisi propose-t-il une assistance dans votre langue et dans votre fuseau horaire ?
- ✔ Avez-vous besoin de fonctionnalités supplémentaires offrant une protection renforcée pour les opérations bancaires et les transactions financières en ligne ?
- ✔ Si vous avez décidé d'avoir recours au cloud computing, avez-vous vérifié que votre fournisseur de services de cloud computing proposait une sécurité suffisante et avez-vous examiné les clauses du contrat ?
- ✔ Avez-vous choisi un logiciel de protection capable de protéger tous les ordinateurs et appareils mobiles utilisés par votre entreprise pour accéder à des informations stockées dans le nuage ?

Les conséquences des atteintes à la sécurité de l'information et des attaques cybercriminelles peuvent être dévastatrices. Vous devez donc vous assurer que vos systèmes informatiques sont protégés par un logiciel de protection adapté. Tournez la page pour obtenir des informations supplémentaires...

Un logiciel de protection sur lequel votre entreprise peut compter

Vous pouvez compter sur les technologies de protection primées de Kaspersky Lab pour protéger vos ordinateurs, les données de votre entreprise et vos appareils mobiles. Ainsi, vous pouvez consacrer plus de temps aux activités principales de votre entreprise et passer moins de temps à vous soucier des programmes malveillants et des cybercriminels.

Des solutions de sécurité pour les entreprises en pleine croissance

Kaspersky Endpoint Security for Business propose un produit sur mesure conçu pour répondre aux besoins uniques de votre entreprise. Il vous suffit de choisir le niveau qui correspond aux exigences de votre entreprise. Si votre entreprise se développe et votre réseau informatique devient plus complexe, vous pouvez passer au niveau supérieur jusqu'à la solution de protection ultime : Kaspersky Total Security for Business.

Kaspersky Total Security for Business combine une protection globale et des fonctions essentielles de gestion des systèmes pour vous aider à gérer et à protéger tous vos appareils :

- ✓ PC Windows, ordinateurs Mac et Linux
- ✓ Machines physiques et virtuelles
- ✓ Appareils mobiles : Android, iOS, Windows Phone, Windows Mobile, BlackBerry et Symbian
- ✓ Fichiers, emails, serveurs Internet et de collaboration

Pour en savoir plus sur Kaspersky Endpoint Security for Business et Kaspersky Total Security for Business, veuillez vous rendre sur le site www.kaspersky.com/fr/business-security

Solutions de sécurité pour les petites entreprises

Kaspersky Small Office Security a été spécialement conçu pour les entreprises qui nécessitent une sécurité de pointe mais qui ne souhaitent pas engager un professionnel de la sécurité informatique. Il protège vos PC, vos ordinateurs portables et vos serveurs de fichiers Windows, ainsi que vos appareils mobiles Android, contre les menaces actuelles complexes.

Grâce à Kaspersky Small Office Security, vous pouvez facilement et rapidement protéger vos systèmes informatiques, votre système de gestion bancaire en ligne et les informations confidentielles de votre entreprise, y compris les données sensibles relatives aux clients qui vous font confiance :

- Protection de pointe en temps réel pour PC et serveurs de fichiers Windows
- Technologies clavier virtuel et protection bancaire : une sécurité renforcée pour vos activités bancaires en ligne
- Gestion des mots de passe : vous aide à choisir de meilleurs mots de passe et à les protéger
- Chiffrement : pour que vos informations confidentielles restent confidentielles
- Contrôle web : pour accroître la productivité en bloquant certains sites et les contenus malveillants
- Sécurité mobile : protection de vos smartphones et tablettes Android contre les programmes malveillants

Pour découvrir comment Kaspersky Small Office Security peut protéger votre entreprise, veuillez visiter le site <http://www.kaspersky.com/fr/protegemonentreprise>

Des astuces pour défendre votre entreprise contre les programmes malveillants et la cybercriminalité

Des start-ups aux multinationales, les entreprises sont de plus en plus dépendantes des ordinateurs et des appareils mobiles, ce qui implique qu'elles sont aussi plus vulnérables face aux attaques malveillantes. Ce livre facile à lire fournit des astuces pour vous aider à protéger les données de votre entreprise, y compris les informations sensibles relatives à vos clients. Il vous explique également comment protéger vos ordinateurs et appareils mobiles contre les virus et autres programmes malveillants, afin que vous passiez moins de temps à vous occuper de la sécurité, et davantage à diriger votre entreprise.

- **Comprendre les risques** – savoir ce qui est en jeu pour votre entreprise
- **Connaître les menaces** – comment les criminels ciblent les entreprises
- **Prévoir votre protection** – en évitant les pièges fréquents en matière de sécurité
- **Défendre vos données** – à l'aide d'un logiciel de sécurité facile à utiliser

Georgina Gilmore affiche plus de 20 ans d'expérience dans le secteur informatique. Georgina est directrice internationale du marketing client et partenaire chez Kaspersky Lab. **Peter Beardmore** a rejoint Kaspersky Lab en 2008 fort de ses vastes compétences en marketing informatique et en gestion des produits. Il est le directeur du marketing produit.

POUR
LES NULS

Dans ce livre, vous trouverez :

- **Un aperçu des méthodes typiques de cyberattaques**
- **Des moyens simples de renforcer la protection de vos informations**
- **Comment choisir le logiciel de sécurité qui convient à votre entreprise**

Avec les Nuls, tout devient facile !

Visitez le site Dummies.com

pour des vidéos, des exemples pas-à-pas, des articles explicatifs ou pour faire des achats !

ISBN: 978-1-118-84819-7

Non destiné à la revente