
N E T W OR K S EC U RI T Y I E N D P O I N T S E C U R I T Y I D ATA S E C U R I T Y

SOLUTION DE CONFIANCE POUR LA PROTECTION DES INFORMATIONS SENSIBLES

SÉCURITÉ DES DONNÉES

CONFIDENTIALITÉ DES DONNÉES :
ÊTES-VOUS PRÊT ?

DE LA NÉGLIGENCE À L’ESPIONNAGE INDUSTRIEL
Le capital informationnel, véritable richesse pour l’entreprise, se trouve exposée à de très

nombreux cas de perte ou de vol de ses données sensibles : Les comportements malveillants

venant de l’intérieur de l’entreprise, le vol de postes de travail ou de terminaux, la fuite de don-

nées par l’exploitation de vulnérabilités, l’accès non autorisé à un poste de travail ou encore

une mauvaise configuration de la politique de sécurité, etc.

LES NOUVEAUX USAGES
Avec l’externalisation des infrastructures à l’instar des services et applications dans le Cloud

ou de la mobilité des collaborateurs travaillant sur de multiples périphériques, y compris per-

sonnels (BYOD), l’entreprise doit faire face à de nouveaux usages. Cette transformation du

paysage informatique augmente l’exposition aux risques liés au partage des informations.

L’IMPACT
Tout ceci à un coût réel pour l’entreprise :

•	 Perte de clients ou de projets

•	 Perte de confiance des collaborateurs

•	 Altération d’image publique de l’entreprise

•	 Diffusion de données sensibles comme les travaux de recherche ou d’innovation

•	 Coût humain ou financière ou la remédiation en cas de sinistre

VOL DE DONNÉES EN QUELQUES CHIFFRES

33%
des vols de données sont liées
 à du personnel interne malveillant

2,55 M€
Coût moyen de la perte de données
en France

Source : Ponemon

Protection des Données

Quelles garanties de confidentialité
pour vos données ?

VOUS

Support
technique

R&D

Ventes

SERVICES DANS LE CLOUD

Vos données non chi�rées sont stockées
sur un serveur. Connaissez-vous le niveau
de protection ou le nom des sous-traitants
de votre prestataire ?

ASTREINTE TECHNIQUE

Les informations sensibles de votre
client (architecture technique,
informations sur le matériel
déployé) sont lues sur un terminal
mobile. La con�dentialité est-elle
garantie pour votre client ?

Comptabilité
&

Ressources Humaines

Produit &
Marketing

Direction

Calendrier
partagé

Présentation
aux Actionnaires

Commercial
en clientèle

Télétravail
Ligne

de Production
(Produit A)

Partenaire
technologique

Pôle de Quali�cation
dans une Filiale

Communication commerciale
aux Distributeurs/Grossistes

Solution
de gestion de paies

Client

PROCÉDURE DE LICENCIEMENT
EN COURS

Garantissez-vous le comporte-
ment du collaborateur disposant
d’informations non chi�rées sur
son poste de travail ?
Acceptez-vous ce risque ?

PRODUCTION DE L’INNOVATION QUI
FERA VOTRE SUCCÈS

La mise en production implique la
di�usion des plans qui, communi-
qués à un tiers, sortent du secret de
votre entreprise. Et si une indiscré-
tion éventait votre idée ?

REVENDEURS

Vos revendeurs sont multi-marques avec
des implications diverses. Souhaitez-vous
que vos opérations commerciales soient
divulguées à vos concurrents ?

Ligne
de Production

(Produit B)Nouvelle ligne
de Production

(Produit C)

INTERNE (1er Niveau)INTERNE (2nd Niveau)EXTERNE (Partenaires de con�ance)EXTERNE

Client

Client

MAÎTRISEZ
VOS DONNÉES
AVEC STORMSHIELD DATA SECURITY

Gardez la confidentialité et l’intégrité de vos informations tout en
exploitant le potentiel de la collaboration dans le Cloud.

Comment garantir la confidentialité de vos don-
nées métiers alors que la mobilité s’inscrit dans
le quotidien ? Comment se protéger de l’intercep-
tion externe ou de l’indiscrétion interne ?

Transparente, intégrée dans vos outils de
communication habituels, la solution Stormshield
Data Security permet à vos équipes métier de
créer des environnements de collaboration
sécurisés, quels que soient les supports (email,
clés USB, etc.), terminaux (poste de travail,
mobile) et applications (collaborative, intranet,
partages réseaux, etc.) utilisés.

Grâce à sa robustesse éprouvée, garantie par
ses certifications EAL3+/OTAN, Stormshield Data
Security vous assure de conserver la confidentialité de vos projets contre toute indiscrétion
interne ou externe.

Avec Stormshield Data Security, vos informations sensibles sont sécurisées de bout en bout :
lors de leur création, modification ou transfert.

PROTECTION
DANS UNE INFRASTRUCTURE

NON MAÎTRISÉE
On-premises / Cloud privé / Cloud public

Vulnérabilités d’un datacenter

Mauvaise utilisation amenant la fuite de données
(ex.réutilisation des authentifiants)

Malveillance du personnel
possédant des privilèges sur le systèmes

d’information

Interception de données sur le réseau

Avantages de la solution
•	 Solution complète clé en main

(Administration centralisée, PKI,
Agent de chiffrement)

•	 Service complet de sécurisation des
données basé sur une infrastructure
de confiance

•	 Solution certifiée

•	 Solution évolutive : adaptée à des
déploiements massifs (Grands
groupes) mais aussi pour des projets
ou services

PROTECTION
CONTRE

LA MENACE INTERNE
Administrateurs malveillants

Fuite accidentelle d’information

Vol de périphériques

Accès non autorisés aux postes de travail

Collaborer en toute sécurité
n’a jamais été aussi simple

1. travailleZ
Créez du contenu sensible en

toute sécurité
Stockez des informations

con�dentielles sur des
supports amovibles

Échangez en interne et en
externe de l’entreprise des

données importantes

3. Diffusez
Communiquez de façon sécurisée à
travers les e-mails
Partagez de façon con�dentielle des
�chiers ou des volumes sur des
supports amovibles
Collaborez simplement dans des
espaces de travail sur le réseau
Échangez des informations
sensibles en externe

4. Garantissez
Optez pour une authenti�cation
forte
Déployez une authenti�cation
séparée de celle proposée par
Windows
Pro�tez d’une infrastructure de
con�ance
Béné�ciez d’un e�acement par
réécriture
Séparez les rôles d’administration
de la sécurité de l’administration IT

2. Définissez
Permettez aux utilisateurs de gérer

la con�dentialité des données
Autorisez les utilisateurs à dé�nir

eux-mêmes leur bulle de con�ance
Gérez la con�dentialité et

l’intégrité des données

5. Collaborez
Intégrez facilement la solution
dans les outils standards
Pro�tez d’une expérience
utilisateur simple
Béné�ciez des fonctionnalités
des di�érentes plateformes

WWW.STORMSHIELD.EU

Stormshield, filiale à 100% d’Airbus Defence and Space, propose des solutions de sécurité de bout-en-bout
innovantes pour protéger les réseaux (Stormshield Network Security), les postes de travail (Stormshield
Endpoint Security) et les données (Stormshield Data Security).

Version 2.0 - Copyright Stormshield 2016

STORMSHIELD DATA SECURITY
FOR MOBILITY

En deux clics : stockez, déchiffrez,
visualisez les documents en toute
confidentialité depuis un mobile.

STORMSHIELD DATA SECURITY
FOR CLOUD

Gardez le contrôle de la
confidentialité de vos données
sensibles dans une infrastructure
Cloud non maîtrisée.

STORMSHIELD DATA SECURITY
ENTERPRISE

Maîtrisez la confidentialité de vos
informations sensibles tout en
bénéficiant des avantages de la
collaboration.

UNE OFFRE SIMPLE

ENCRYPTION EVERYWHERE

