
Aucune entreprise n'est à l'abri du cyber-espionnage

Qui vous espionne ?

RAppoRT eXCLusiF

Avec Kaspersky, maintenant, c'est possible.
kaspersky.fr/business

Be Ready for What’s next

« Les attaques ciblées de haut
niveau sur les entreprises sont
de plus en plus répandues. Des
milliers d'entreprises ont déjà
fait l'objet d'actes de piratage et
de vols de leurs données
sensibles ayant entraîné des
pertes financières s'élevant à
plusieurs milliards de dollars. Le
cyber-espionnage est désormais
une menace mondiale, tangible
et en pleine expansion. La lutte
contre ce phénomène fait partie
de nos priorités. »

euGene KAspeRsKY
pDG, KAspeRsKY LAB

2 3

soMMAiRe

Cyber-espionnage :

 Pourquoi votre entreprise
 doit-elle s'en préoccuper ?
 L'espionnage n'a rien de nouveau
 Quelle est la finalité recherchée
 du cyber-espionnage ?
 Certaines entreprises
 sont-elles à l'abri ?

Méthodes de propagation
des programmes malveillants
de cyber-espionnage
Au-delà du cyber-espionnage
Comment pouvez-vous protéger
votre entreprise ?
Comment les technologies de
sécurité de Kaspersky Lab
peuvent vous aider

Annexe :
 Aperçu de quelques
 cyber-menaces importantes
 Cyber-glossaire
 À propos de Kaspersky

« Il est possible de limiter de
nombreuses cyber-attaques
en mettant en place des
mesures relativement simples.
Malheureusement, certaines
personnes ignorent les
précautions de base : utiliser
des mots de passe difficiles à
craquer, appliquer les
correctifs de sécurité, utiliser
une solution de sécurité, etc. Il
est souvent plus facile de
pénétrer dans un réseau
d'entreprise qu'il n'y paraît. »

CosTin RAiu
DiReCTeuR, ÉQuipe GLoBAL ReseARCH & AnALYsis
KAspeRsKY LAB

4
5

7

8

14
16

17

22

28
30
34

pouRQuoi voTRe enTRepRise
DoiT-eLLe se pRÉoCCupeR Du

RÉsuMÉ AnALYTiQue
Quand on parle de cyber-espionnage, on a tendance à croire que cela
n'existe que dans les films. Et pourtant, pratiquement toutes les
entreprises peuvent un jour ou l'autre en être la cible ou être victimes
de dommages collatéraux.

Peu importe que votre entreprise soit directement visée ou pas. Dans
les deux cas, les conséquences peuvent être dramatiques.

Dans ce rapport, les experts en cyber-sécurité de Kaspersky Lab vous
montrent :

• En quoi les entreprises peuvent être affectées par les attaques
directes et indirectes de cyber-espionnage

• Ce que vous pouvez faire pour protéger votre entreprise et sa
réputation

• Comment certaines technologies peuvent vous aider à défendre
votre réseau et vos données d'entreprise contre les menaces
sophistiquées

Les risques sont bien réels et même de plus en plus nombreux et
sophistiqués. Heureusement, Kaspersky Lab est là pour vous
proposer des conseils avisés et des technologies de protection
innovantes.

L'espionnAGe n'A Rien De

L'espionnage existe sous une forme ou une autre depuis que des
organisations ou des individus ont un intérêt à dérober les informations
confidentielles de tiers. Nous avons tous déjà entendu parler de tentatives
de vol perpétrées par des États pour s'approprier les secrets d'autres pays.
De même, l'espionnage industriel fait partie de la vie des entreprises depuis
longtemps. Néanmoins, le niveau et la nature des menaces d'espionnage,
qui pèsent aujourd'hui sur les entreprises de toutes tailles, ont
considérablement évolué ces dernières années.

La simplicité de mise en œuvre des opérations d'espionnage incite désormais un
plus grand nombre d'entreprises à s'adonner à cette pratique alors qu'elles
n'auraient jamais envisagé de mettre à exécution des actes d'espionnage
industriel classique.

4 5

CYBeR-espionnAGe ?
nouveAu

Qu'esT-Ce Qui A DonC CHAnGÉ ?
Avec l'amélioration des
communications mobiles et du débit
des connexions d'Internet, les
entreprises ont rapidement compris
l'utilité d'offrir à leurs employés, clients
et fournisseurs un accès à tout
moment et en tout lieu à leurs
systèmes et données. Les avantages
en termes d'efficacité et de
productivité ont été considérables,
voire révolutionnaires pour de
nombreuses sociétés, Internet les
aidant à créer de nouveaux débouchés
et à générer des revenus
supplémentaires.

Cependant, cette connectivité
permanente aux informations de
l'entreprise et à d'autres données
sensibles a également fait le jeu
des cyber-criminels. Maintenant que
les entreprises stockent leurs
ressources de propriété intellectuelle
et leurs informations confidentielles
dans des systèmes en réseau, les
opérations d'espionnage sont bien
plus faciles à mettre en œuvre et
peuvent être bien plus rentables pour
leurs auteurs.

siMpLiFiCATion De L'espionnAGe
eT ACCÉLÉRATion Des RÉsuLTATs
Il est loin le temps où il fallait pénétrer
par effraction dans les bureaux d'une
entreprise ou attendre patiemment que
des « infiltrés » recueillent des
informations et dévoilent des secrets.
Fouiller dans les corbeilles à papier des
entreprises ou rémunérer des employés
en échange d'informations est non
seulement peu efficace, mais cela
demande du temps et les risques sont
élevés. Aujourd'hui, ce genre de
pratiques n'a tout simplement plus lieu
d'être. Avec les compétences
informatiques adéquates, des individus
et des organisations peuvent espionner
des entreprises et obtenir de précieuses
informations via un simple ordinateur.

Ils profitent pour cela du manque de
sécurité des sites Web de ces
entreprises, des failles des logiciels
professionnels qu'elles utilisent ou
du manque de discernement de leurs
employés, qui cliquent sur des liens
ou des pièces jointes d'e-mails
infectés par du code malveillant.

iL eXisTe DiFFÉRenTs TYpes
D'AssAiLLAnTs Qui pouRsuivenT
CHACun Des oBjeCTiFs
DiFFÉRenTs :
• Les cyber-criminels mesurent

parfaitement la valeur des
informations d'entreprise. Ils peuvent
gagner de l'argent en ayant recours à
l'extorsion et en demandant des
rançons, mais aussi en revendant des
données volées sur le marché noir.

• Les hacktivistes (contraction de
hacker, - pirate -, et d'activiste) ont
pour but de perturber et de nuire à la
réputation d'organisations auxquelles
ils sont opposés. Ils savent que les
fuites d'informations confidentielles,
qu'elles concernent leurs clients, leurs
fournisseurs ou leurs employés,
peuvent sérieusement les
compromettre et leur valoir de graves
sanctions pénales.

• Les cyber-mercenaires proposent leurs
services aux entités (gouvernements,
groupes de protestation ou
entreprises) prêtes à les payer pour
obtenir des informations.

• Les États (agences gouvernementales)
ou leurs sous-traitants cherchent à
recueillir des informations
stratégiques ou à perturber le
fonctionnement d'installations
industrielles de pays hostiles.

QueLLe esT LA FinALiTÉ
ReCHeRCHÉe Du

« Les informations étant synonymes
de pouvoir, quand un cyber-criminel
vole des informations, il neutralise
les avantages dont bénéficie le
propriétaire légitime de ces données.

Cela vaut également si la cible est un
État (qui détient des secrets
militaires) ou une entreprise dont la
propriété intellectuelle et les secrets
commerciaux lui confèrent un
avantage concurrentiel. »

« Les entreprise de toutes tailles
traitent et stockent des données
précieuses pour elles-mêmes, pour
leurs clients et pour leurs concurrents.

Même une simple base de données
contenant les coordonnées de clients
a de la valeur. »

seRGeY LoZHKin
CHeRCHeuR en sÉCuRiTÉ
ÉQuipe GLoBAL ReseARCH & AnALYsis
KAspeRsKY LAB

peTeR BeARDMoRe
DiReCTeuR senioR MARKeTinG pRoDuiT
KAspeRsKY LAB

Coût MoyEN D'uNE PErtE DE DoNNÉEs
Pour uNE grANDE ENtrEPrIsE :

source : enquête 2013 sur les risques liés à la sécurité
informatique pour les entreprises mondiales, B2B International

649 000 $
PErtEs MoyENNEs EN CAs DE CyBEr-
AttAQuE CIBLÉE :

source : enquête 2013 sur les risques liés à la sécurité informatique
pour les entreprises mondiales, B2B International

2 400 000 $

Les CYBeR-ATTAQues onT De
sÉRieuses RÉpeRCussions suR
Les BÉnÉFiCes D'une enTRepRise.

LoRsQue Des enTRepRises peRDenT
Des DonnÉes, eLLes peRDenT
souvenT Bien pLus Que CeLA.

6 7

CYBeR-espionnAGe ?

La réponse est non. Même les toutes petites entreprises peuvent être
directement ciblées en raison des informations sensibles ou précieuses
qu'elles détiennent, qu'il s'agisse de coordonnées bancaires de clients,
d'informations sur les fournisseurs ou même de données pouvant servir à
lancer une attaque contre une plus grande entreprise.

Par exemple, les « attaques contre la chaîne d'approvisionnement » telles
qu'IceFog (voir annexe I) recueillent des informations auprès de tiers/
fournisseurs, puis utilisent ces données pour développer et lancer des
attaques ciblées contre des entreprises ou des organisations en particulier.

eXisTe-T-iL Des enTRepRises
Qui soienT à L’ABRi Du

« Lorsque vous évaluez les risques pour votre entreprise, ne
sous-estimez jamais le rôle du facteur humain dans votre
système de défense. si des employés tombent dans le piège
d'opérations de phishing ciblé ou cliquent sur le lien
infecté d'un e-mail, votre sécurité peut être mise en danger. »

seRGeY LoZHKin
CHeRCHeuR en sÉCuRiTÉ
ÉQuipe GLoBAL ReseARCH & AnALYsis
KAspeRsKY LAB

voTRe enTRepRise esT-eLLe
une CiBLe De CHoiX ?
on comprend facilement pourquoi
les organismes gouvernementaux
et les agences militaires font
l'objet d'attaques de cyber-
espionnage. si certaines initiatives
sont commanditées par des États,
des groupes de protestation
indépendants tentent également
de perturber le fonctionnement
d'activités gouvernementales ou
de voler des informations
sensibles. Les cyber-mercenaires
ciblent eux-aussi les organismes
gouvernementaux pour satisfaire
les objectifs de leur employeur, à
savoir le vol d'argent et de
données.

De même, au vu de la grande
quantité d'informations de valeur
et de la réputation durement
acquise qu'elles doivent protéger,
les grandes entreprises et les
multinationales sont elles aussi la
cible évidente de cyber-attaques
en tous genres, parmi lesquels des
actes de cyber-espionnage.

ATTAQue ConTRe GooGLe, ADoBe eT
D'AuTRes enTRepRises

Décrite comme un tournant dans l'histoire de
la cyber-sécurité, l'attaque opération Aurora a
affecté google, Adobe et plus de 30 autres
entreprises d'envergure en 2009.

En dépit des efforts déployés pour résoudre les
vulnérabilités logicielles exploitées par les
auteurs de cette attaque, on a appris en 2012
que celle-ci continuait de cibler des entreprises
du secteur de la défense et les chaînes
d'approvisionnement de société tierces.

Les auteurs de ces attaques cherchent à
prendre le contrôle de systèmes d'entreprise et
à accéder aux données confidentielles. Les
sites Web non sécurisés et les stratégies
d'e-mails de phishing sont au cœur de ce qui
est largement considéré comme une attaque
de cyber-espionnage commanditée par un État.

ATTAQues ConTRe AMeRiCAn eXpRess eT
jp MoRGAn CHAse

En 2013, American Express et JP Morgan
Chase ont été victimes de cyber-attaques
revendiquées par un groupe religieux.
Néanmoins, les services de renseignements
américains et les experts en sécurité pensent
que c'est l'Iran qui était à l'origine de ces
attaques, qui ont conduit à l'indisponibilité des
services en ligne des deux entreprises pendant
plusieurs heures.

Pendant une période de six semaines
début 2013, quinze des plus grandes banques
américaines ont été victimes d'une interruption
de leurs services en ligne pendant un total de
249 heures à la suite de cyber-attaques.

8 9

« Qu'il s'agisse d'une entreprise du classement Fortune 500 ou
de la start-up de deux ados travaillant dans le garage de leurs
parents, chacune a quelque chose à perdre. »
CHARLes KoLoDGY
viCe-pRÉsiDenT, ReCHeRCHe, pRoDuiTs De sÉCuRiTÉ
iDC

CYBeR-espionnAGe ?

TouTe enTRepRise peuT un jouR
ou L'AuTRe êTRe visÉe.
Les petites et moyennes entreprises
doivent être conscientes qu'elles sont
elles aussi en danger. Les PME ont
tendance à ignorer les menaces
potentielles de cyber-espionnage et de
cyber-terrorisme et à penser que seuls
les États et les grandes multinationales
sont exposés. Ce faux sentiment de
sécurité peut les amener à adopter un
comportement laxiste en matière de
protection des systèmes et des
données, facilitant ainsi le travail des
cyber-espions.

En outre, les cyber-criminels
considèrent souvent les PME comme
un moyen d'atteindre de plus grandes
entreprises. De nombreuses petites
sociétés figurent parmi les partenaires
de confiance de grandes entreprises,
une relation que les criminels ont de
plus en plus tendance à exploiter.

voTRe enTRepRise peuT-eLLe
seRviR De pAsseReLLe à Des
ATTAQues visAnT D'AuTRes
oRGAnisATions ?
Agences gouvernementales, ministères
de la Défense, propriétaires
d'infrastructures stratégiques
(producteurs d'énergie, fournisseurs de
gaz, réseaux de distribution d'énergie,
fournisseurs d'eau, etc.) et grandes
entreprises de pratiquement tous les

secteurs de marché : tous sont
conscients qu'ils peuvent être des
cibles de choix. Ces organisations ont
probablement toutes investi dans des
mesures de cyber-sécurité efficaces.

un grand nombre d'entreprises
travaillant avec ces organisations, que
ce soit en tant que fournisseurs ou
sous-traitants, ne sont en revanche
peut-être pas suffisamment
conscientes des menaces qui pèsent
sur elles ni des mesures à prendre pour
se prémunir contre les cyber-attaques.
Cette situation permet évidemment aux
cyber-criminels d'accéder à leur cible
première en exploitant les failles de
sécurité des systèmes de fournisseurs
ou de sous-traitants de plus petite
taille.

toutes les entreprises, y compris :

• les prestataires de services
• les fournisseurs de matériel
• les entreprises de services

externalisés
• les petits cabinets de conseil
• les intervenants externes/employés

intérimaires

peuvent servir de passerelle à
une attaque contre une multinationale
ou un organisme public.

10

Des ATTAQues ConTRe Des FouRnisseuRs AiDenT à LAnCeR une
ATTAQue CiBLÉe ConTRe un GRAnD FABRiCAnT AMÉRiCAin.

En 2011, une entreprise américaine du secteur de la défense, Lockheed
Martin, a fait l'objet d'une cyber-attaque notoire.

L'auteur de cette attaque s'en était d'abord pris à deux fournisseurs de
Lockheed Martin, dont rsA, une société de sécurité. on pense que les
informations recueillies auprès de ces entreprises ont facilité l'attaque contre
Lockheed Martin.

Lockheed Martin a rapidement détecté la menace et protégé ses systèmes et
données. toutefois, cet exemple montre comment des entreprises tierces
peuvent servir de passerelle pour compromettre la sécurité de plus grandes
entreprises.

11

« Depuis peu, les auteurs d'attaques ont de plus en plus de mal à
pénétrer dans les réseaux de grandes entreprises. C'est
pourquoi ils préfèrent se concentrer sur la chaîne
d'approvisionnement. En pénétrant dans les réseaux de PME,
les pirates exploitent les connaissances et les identités de
petites sociétés pour s'introduire dans des entreprises de plus
grande taille. »
CosTin RAiu
DiReCTeuR, ÉQuipe GLoBAL ReseARCH & AnALYsis
KAspeRsKY LAB

peRTe DiReCTe D'inFoRMATions pRÉCieuses
Il est également utile d'évaluer le type d'informations qui pourraient être
exposées à des risques si votre entreprise devenait la cible principale d'une
attaque de cyber-espionnage. Dans quelle mesure votre entreprise serait-elle
affectée si les données suivantes étaient dérobées :

• Informations commerciales, y compris informations « internes » sur vos
points forts, vos points faibles et votre compétitivité

• Designs de produits, détails sur des processus innovants, savoir-faire et
autres ressources de propriété intellectuelle

• Informations personnelles sur vos employés
• Bases de données et informations confidentielles sur vos clients
• Informations (sensibles ou non) sur vos partenaires

une récente étude a révélé que les entreprises ayant été victimes de fuites
de données avaient subi les pertes suivantes :

Données d'exploitation
internes 49%

35%

22%

19%

source : enquête 2013 sur les risques liés à la sécurité informatique pour les entreprises mondiales, B2B International

0% 25 50

Données clients

Informations
commerciales et veille

concurrentielle

Propriété intellectuelle

% d'entreprises victimes de fuites

12

peRTe RÉpuTATionneLLe
Bien entendu, si votre entreprise sert simplement de vecteur d'attaque contre
une autre organisation, vous ne subirez peut-être pas de dommages directs.
Mais les dommages indirects potentiels sont considérables. Il est utile de
prendre en considération les conséquences dont pourrait souffrir votre
entreprise si sa vulnérabilité était exploitée dans le cadre d'une attaque de
cyber-espionnage contre un de vos clients ou partenaires :

• Dans quelle mesure votre relation avec votre client/partenaire en serait-elle
affectée ?

• Votre entreprise risquerait-elle d'être exposée à des conséquences juridiques ?
• À quel point une mauvaise publicité nuirait-elle à votre réputation sur le

marché ?
• Pourriez-vous prouver que vous avez pris toutes les précautions possibles pour

prévenir cette attaque ?

Il est évidemment recommandé de faire tout ce qui est en possible pour éviter
d'avoir à gérer une situation embarrassante et la perte de réputation que
pourrait provoquer une attaque indirecte.

« Pour se forger une réputation solide, une entreprise doit faire
preuve de persévérance et de cohérence sur une période
prolongée. une réputation forgée au prix de maintes années
d'efforts peut s'effondrer du jour au lendemain. »

DAviD eMM
CHeRCHeuR senioR
ÉQuipe GLoBAL ReseARCH & AnALYsis
KAspeRsKY LAB

13

ty
pe

s
de

 p
er

te

Pour propager des programmes de
cyber-espionnage, les cyber-criminels
ont recours à plusieurs méthodes
identiques à celles qu'ils utilisent pour
diffuser d'autres formes de
programmes malveillants :

• Exploitation des vulnérabilités
de systèmes d'exploitation ou
d'applications, notamment
des produits logiciels les plus
courant s tels que :

o Java
o Adobe reader
o Microsoft office
o Internet Explorer
o Adobe Flash… entre

autres

• techniques de piratage
informatique, comme les attaques
de phishing ciblé

• téléchargements intempestifs par le
biais desquels la simple consultation
d'un site Web infecté peut
contaminer la machine d'un
utilisateur

MÉTHoDes De pRopAGATion
Des pRoGRAMMes MALveiLLAnTs

L'eFFeT BooMeRAnG

Dès lors qu'un nouveau programme de cyber-espionnage a été détecté et
identifié, on aurait tendance à croire que la sécurité est rétablie.
Malheureusement, ce n'est pas le cas ! Les risques peuvent augmenter, et les
effets négatifs de l'attaque peuvent même se retourner contre les auteurs de la
menace.

Des cyber-criminels copient parfois les méthodes d'attaque et lancent de
nouvelles attaques contre l'auteur d'origine.

« Notre compréhension des cyber-
attaques a évolué ces dernières
années. Des attaques qui
semblaient constituer des incidents
isolés, stuxnet et Duqu par exemple,
ne représentaient en fait que la
surface émergée de l'iceberg. En
réalité, il existe des centaines, voire
des milliers d'attaques simultanées
à un instant t… même si quelques-
unes seulement sont identifiées. »

CosTin RAiu
DiReCTeuR, ÉQuipe GLoBAL ReseARCH & AnALYsis
KAspeRsKY LAB

14 15

De CYBeR-espionnAGe

Les actes de cyber-guerre (qui
consistent pour un État à lancer des
cyber-attaques contre un autre pays) se
multiplient et peuvent également avoir
des conséquences pour les entreprises.

Dans les guerres traditionnelles, le
terme « dommages collatéraux » est un
euphémisme utilisé pour désigner les
infrastructures et les civils non ciblés
victimes d'opérations militaires. Dans le
monde de la cyber-guerre, des
entreprises et des individus innocents
peuvent constituer des dommages
collatéraux victimes d'une attaque
contre une autre cible.

une fois qu'une attaque de cyber-guerre
contre un État a été lancée sur Internet,
elle peut avoir de nombreuses
conséquences incontrôlables ou
indésirables qui s'étendent bien au-delà
de la cible initialement visée. Les États,
les forces militaires, votre entreprise
utilisent tous Internet. une attaque de
cyber-guerre peut toucher des
entreprises innocentes et infecter leurs
réseaux informatiques.
En matière de dommages collatéraux,
tout système connecté à Internet est
vulnérable. C'est aussi simple que cela.

En outre, en cas d'attaque contre
l'infrastructure stratégique d'un État,
même si vos systèmes d'entreprise ne
sont pas directement affectés, vous
pouvez tout de même subir les
conséquences suivantes :

• Perte d'accès aux services et au
stockage de données sur le cloud

• Impossibilité d'effectuer des
transactions financières en ligne
(notamment de payer des
fournisseurs et des employés ou de
permettre à des clients de passer des
commandes)

• Problèmes de chaîne
d'approvisionnement, y compris
retards d'expédition et de traitement
des importations/exportations

• Mise hors service de systèmes de
télécommunications, y compris
communications via des lignes VoIP
ou LAN

• Mise hors service d'autres éléments
d'une infrastructure stratégique d'un
pays, notamment production/
distribution d'énergie

• Perte de données nécessaires aux
activités de mise en conformité

Au-DeLà Du CYBeR-espionnAGe...
Les CYBeR-GueRRes eT Les RisQues
De DoMMAGes CoLLATÉRAuX

Bien que certaines attaques aient l’air de sortir tout droit d'un roman de
science-fiction, celles-ci sont bien réelles. Elles font partie du monde
d'aujourd'hui, et vous devez vous en protéger.

CoMMenT DÉFenDRe
voTRe enTRepRise ConTRe
Le CYBeR-espionnAGe ?

« Les cyber-criminels sont curieux des
nouvelles techniques qui peuvent rendre
leurs attaques plus efficaces. Ils déploient
des efforts considérables pour procéder à la
rétroconception d'attaques les plus
sophistiquées, y compris celles
développées par les États.

une fois le « génie sorti de la bouteille » et de
nouveaux programmes malveillants
« lâchés dans la nature », votre seul espoir,
c'est que votre fournisseur de solutions de
sécurité soit au sommet de son art. »
seRGeY LoZHKin
CHeRCHeuR en sÉCuRiTÉ
ÉQuipe GLoBAL ReseARCH & AnALYsis
KAspeRsKY LAB

16 17

ÉvALueZ Les RisQues… eT MeTTeZ
en pLACe une poLiTiQue De
sÉCuRiTÉ
Il est important que toutes les
entreprises évaluent les risques qui
pourraient les affecter et établissent
leur propre politique de sécurité.

De nombreuses entreprises font
l'erreur de baser leur stratégie de
sécurité sur une perception obsolète
des risques qui existaient il y a une
dizaine d'années. Veillez à ce que
votre politique soit adaptée aux
risques d'aujourd'hui et repose sur
une solide compréhension du
panorama de menaces actuel. Votre
politique doit :

• Définir des procédures de sécurité
quotidiennes

• Établir un plan de réponse aux
attaques

• Inclure un mécanisme de mise à jour
des procédures pour que ces
dernières suivent l'évolution des
menaces

• Faire un audit régulier de vos
infrastructure de sécurité
informatique

pRÉvoiR LA FoRMATion De voTRe
peRsonneL à LA GesTion Des
RisQues
Il s'agit d'un préalable indispensable.
De nombreuses attaques de cyber-
espionnage et autres attaques
cyber-criminelles misent sur l'erreur
humaine ou la naïveté des utilisateurs
pour créer les conditions permettant à
leurs auteurs d'accéder aux systèmes
et aux données des entreprises. En
matière de protection contre les
attaques, « un homme averti en vaut
deux ». Veillez donc à sensibiliser vos
collègues sur :

• Les risques de sécurité et les
méthodes utilisées par les cyber-
criminels pour tenter de dérober des
informations et des mots de passe

• Les coûts potentiels pour
l'entreprise si elle est attaquée

• Les précautions simples que les
employés peuvent prendre pour
améliorer la sécurité

• La politique de sécurité de votre
entreprise et ce que les employés
doivent faire pour satisfaire à ses
exigences

RÉFLÉCHisseZ à voTRe
sTRATÉGie en MATièRe De
sYsTèMe D'eXpLoiTATion.
gardez à l'esprit que les systèmes
d'exploitation récents tels que
Windows 7, Windows 8 ou Mac os X
sont généralement plus sûrs que
leurs prédécesseurs. C'est donc un
élément à prendre en compte au
moment de concevoir votre stratégie
de mise à niveau informatique.

De même, les versions 64 bits de la
plupart des systèmes d'exploitation
sont en principe plus résistantes aux
cyber-attaques.

« Nous avons récemment assisté à
l'apparition d'une nouvelle tendance :
l'émergence des programmes
malveillants destructeurs. shamoon,
qui a été utilisé pour attaquer saudi
Aramco et rasgas en 2012, en est un
exemple. Les programmes
malveillants destructeurs cherchent à
endommager le réseau des victimes
pour interrompre temporairement
leurs activités ou causer des dégâts
irréparables. Cette approche est
totalement différente de celle qui
sous-tend les attaques motivées par
l'appât du gain (les chevaux de troie
visant le secteur bancaire, par
exemple), et elles sont peut-être
encore plus dangereuses. »

seRGeY LoZHKin
CHeRCHeuR en sÉCuRiTÉ
ÉQuipe GLoBAL ReseARCH & AnALYsis
KAspeRsKY LAB

18 19

DÉpLoYeZ une soLuTion De
sÉCuRiTÉ inFoRMATiQue
CoMpLèTe
Le recours à une protection contre
les programmes malveillants est
primordial, mais il ne suffit pas.
Choisissez une solution de sécurité
qui intègre également les
technologies de sécurité suivantes :

• Évaluation des vulnérabilités
• gestion des correctifs
• Contrôle des applications, qui

incorpore également des
fonctionnalités de liste blanche et
de blocage par défaut

• Contrôle des périphériques, qui
vous aide à gérer les périphériques
autorisés à être connectés à vos
systèmes/votre réseau

• Contrôle du Web, qui facilite la
gestion, la restriction et l'audit de
l'accès aux ressources Web

• Défenses zero-day

• Protection contre les programmes
malveillants associant protection à
base de signatures et technologies
proactives avancées

• Protection en temps réel, en
utilisant la puissance du cloud pour
une meilleure réactivité face aux
nouveaux programmes malveillants

• Chiffrement des données
• sécurité mobile et gestion des

appareils mobiles (MDM)

L'iMpoRTAnCe De LA sÉCuRiTÉ
MoBiLe
Les smartphones actuels sont bien
plus que des téléphones. Ce sont des
ordinateurs puissants qui peuvent
stocker de nombreuses informations
(et mots de passe) pouvant avoir une
valeur particulièrement élevée pour les
cyber-espions. Il est donc important de
protéger les appareils mobiles,
tablettes et smartphones compris, de
manière aussi rigoureuse que vous
protégez vos systèmes informatiques.

Face à l'augmentation du risque de vol
ou de perte, on comprend bien que les
appareils mobiles nécessitent
effectivement des niveaux de
protection plus élevés pour protéger
les données présentes sur les
appareils perdus ou volés.

si votre entreprise a mis en place une
stratégie ByoD, cela peut constituer
une source de préoccupation
supplémentaire en matière de sécurité
mobile. La diversité des plates-formes
et modèles à protéger est un élément à
prendre en compte dans votre politique
de sécurité.

Même si vous n'avez pas adopté de
politique ByoD officielle, vous devez
être conscient que vos employés sont
susceptibles d'apporter leur
smartphone personnel sur leur lieu de
travail.

sÉCuRiseZ vos
enviRonneMenTs viRTueLs.
Certaines entreprises sont
convaincues que les environnements
informatiques virtualisés sont bien
plus sûrs, ce qui est faux. Les
machines virtuelles étant exécutées
sur des serveurs physiques, ces
derniers restent exposés aux
attaques malveillantes.

Autrement dit, les machines
virtuelles doivent être protégées.
toutefois, dans un souci
d'amélioration de votre retour sur
investissement, il peut être utile de
privilégier des solutions de sécurité
qui intègrent des dispositions
spéciales pour les environnements
virtuels. Par exemple, en choisissant
une solution de sécurité sans agent

plutôt qu'une solution de sécurité
classique basée sur des agents, vous
devriez pouvoir renforcer les ratios de
consolidation de vos serveurs.

CoMBineZ sÉCuRiTÉ eT GesTion
De sYsTèMes pouR pLus De
visiBiLiTÉ eT De siMpLiCiTÉ.
Privilégiez une solution qui associe
sécurité et diverses fonctions de
gestion des systèmes informatiques.
Vous gagnerez ainsi en visibilité sur
votre réseau, ce qui vous permettra
d'appliquer plus facilement les
mesures de sécurité appropriées.

ConTRôLe Des AppLiCATions
AveC BLoCAGe pAR DÉFAuT

Le blocage par défaut est une
méthode simple permettant de
gérer les applications autorisées à
être exécutées sur vos systèmes.

seuls les logiciels figurant sur votre
liste blanche d'applications
sécurisées pourront être lancés et
tous les autres logiciels seront
automatiquement bloqués.

« L'objectif de la virtualisation est d'optimiser votre infrastructure informatique.
si vous utilisez des logiciels traditionnels de protection contre les programmes
malveillants sur vos serveurs virtualisés, vous risquez de perdre une grande
partie de la puissance de traitement et de capacité de stockage de votre
serveur, ce qui pourrait aller à l'encontre de votre programme de virtualisation
et réduire considérablement votre retour sur investissement. »

DAviD eMM
CHeRCHeuR senioR
ÉQuipe GLoBAL ReseARCH & AnALYsis
KAspeRsKY LAB

20 21

Les cyber-criminels utilisant des
méthodes de plus en plus
sophistiquées pour lancer des
cyber-attaques, il est fondamental
que les entreprises choisissent une
solution de sécurité capable de faire
face aux menaces les plus récentes.

Des TeCHnoLoGies innovAnTes
Qui vous oFFRenT une
pRoTeCTion MuLTi-niveAuX
outre ses fonctions de protection
contre les programmes malveillants
maintes fois primées, Kaspersky Lab
continue de développer des
technologies innovantes qui offrent
de nouveaux niveaux de protection
aux entreprises :

Analyse automatique des
vulnérabilités et gestion des
correctifs
un grand nombre des solutions de
sécurité de Kaspersky Lab sont
capables d'analyser
automatiquement votre réseau
d'entreprise pour détecter la
présence de vulnérabilités non
corrigées dans vos systèmes
d'exploitation ou applications.

Dotées de la base de données
Microsoft Wsus, de la base de
données secunia et de sa propre
base de données de vulnérabilités
(fournie par le réseau Kaspersky
security Network dans le cloud), les
solutions Kaspersky Lab
synchronisent régulièrement les
mises à jour et correctifs Microsoft,
avant de les distribuer
automatiquement sur votre réseau.
En outre, pour les applications autres
que Microsoft, des informations sur
les correctifs peuvent être
téléchargées directement des
serveurs Kaspersky Lab.

prévention automatique des
failles d'exploitation (Aep)
La technologie de prévention
automatique des failles
d'exploitation de Kaspersky Lab vous
protège contre les infections de
programmes malveillants pouvant
être provoquées par des
vulnérabilités non corrigées
présentes dans les systèmes
d'exploitation ou les applications
utilisées sur vos ordinateurs.

CoMMenT Les TeCHnoLoGies De
 sÉCuRiTÉ De KAspeRsKY LAB peuvenT vous
AiDeR à pRoTÉGeR voTRe enTRepRise

Kaspersky security network
Des millions de membres de la
communauté mondiale Kaspersky Lab
se sont portés volontaires pour
transmettre à
Kaspersky security Network (KsN) des
informations sur les activités
suspectes et les tentatives d'infection
par des programmes malveillants
présents sur leurs ordinateurs. Même
si vous décidez de ne pas fournir de
données au KsN, votre entreprise
bénéficiera de ce flux de données
relatives aux menaces recueillies en
temps réel sur le terrain.

Le réseau KsN vous aide à apporter
une réponse bien plus rapide aux
nouvelles menaces. En outre, il vous
permet de réduire l'incidence des faux
positifs et d'aider ainsi votre entreprise
à optimiser sa productivité.

Contrôle des applications
Les capacités de contrôle des
applications de Kaspersky Lab vous
aident à gérer le mode d'exécution de
vos applications sur votre réseau
d'entreprise. Vous pouvez facilement
configurer une politique d'autorisation
par défaut (qui bloque le lancement
d'applications figurant sur votre liste
noire tout en autorisant les autres
logiciels à se lancer) ou appliquer une
politique de blocage par défaut qui
permet aux seules applications figurant
sur votre liste blanche de se lancer.

Whitelisting Lab
Kaspersky Lab est le seul fournisseur
de solutions de sécurité ayant investi
dans la création d'un laboratoire dédié
à la gestion des listes blanches
(Whitelisting Lab). Ce laboratoire est
chargé d'évaluer la sécurité des
applications les plus courantes et
propose en permanence des mises à
jour de la base de données
d'applications sûres figurant sur la liste
blanche de Kaspersky Lab.

Les mises à jour de la liste blanche
sont fournies par le réseau Kaspersky
security Network sur le cloud pour
permettre aux clients de Kaspersky Lab
de bénéficier des données les plus
récentes.

Zetashield
La technologie Zetashield (Zero-Day
Exploit and targeted Attack shield) de
Kaspersky Lab offre une protection
contre les programmes malveillants et
les failles d'exploitation inconnus pour
vous protéger contre les attaques
zero-day et zero-hour, et contre les
menaces persistantes avancées. La
combinaison du puissant moteur
antivirus de Kaspersky et de la
technologie Zetashield améliore
considérablement le taux de détection
des programmes malveillants pour un
niveau de protection encore supérieur.

22 23

sécurité mobile et gestion des
appareils mobiles
Les technologies de sécurité mobile
de Kaspersky Lab offrent une
protection multi-niveaux pour les
appareils mobiles et intègrent des
fonctions spéciales de protection des
données présentes sur les appareils
perdus ou volés. En outre, Kaspersky
Lab offre une vaste gamme de
fonctionnalités de gestion des
appareils mobiles (MDM) qui aident
les entreprises à réduire le temps
consacré à la gestion des terminaux
mobiles.

sécurité des environnements
virtualisés
Kaspersky Lab propose une
protection spécialement développée
pour répondre aux exigences uniques
des environnements informatiques
virtualisés, notamment les serveurs,
postes de travail et centres de
données virtualisés.

En fournissant une solution de
protection sans agent contre les
programmes malveillants, Kaspersky
Lab offre une méthode de protection
plus efficace des infrastructures
virtualisées afin de préserver les
performances, de limiter l'impact sur la
densité de virtualisation et
d'augmenter le retour sur
investissement global.

Des capacités de gestion des
systèmes de premier ordre
En automatisant de nombreuses

tâches d'administration récurrentes,
Kaspersky systems Management
offre aux entreprises une visibilité et
un contrôle accrus de leurs
ressources informatiques tout en
soulageant les administrateurs
informatiques qui peuvent se
consacrer à d'autres tâches.

une AuToRiTÉ MonDiALe en
MATièRe De CYBeR-sÉCuRiTÉ
En sa qualité d'entreprise privée,
Kaspersky Lab est entièrement
indépendante. Bien qu'elle conseille
de nombreuses agences
gouvernementales, elle n'entretient de
lien politique avec aucun
gouvernement. Les experts de
Kaspersky Lab travaillent en étroite
collaboration avec la communauté
mondiale de la sécurité informatique,
notamment avec les organismes
Computer Emergency response teams
(CErt) du monde entier, et réalise des
enquêtes conjointes portant sur les
menaces de cyber-espionnage, de
cyber-sabotage et de cyber-guerre.

Faites appel à l'équipe GReAT
L'équipe global research & Analysis
(greAt) est l'un des atouts
technologiques majeurs de
Kaspersky Lab. grâce à ses
chercheurs de premier plan
disséminés aux quatre coins du
monde, l'équipe greAt analyse en
permanence de nouvelles cyber-
menaces et développe des solutions
de protection.

« Créée en 2008, l'équipe global research
& Analysis (greAt) de Kaspersky Lab apporte son leadership
en matière de recherche et d'innovation sur la protection
contre les programmes malveillants et sur le cyber-
espionnage, en interne comme en externe. Basés aux quatre
coins du globe, les analystes de sécurité de l'équipe
apportent chacun un ensemble unique de compétences et
d'expertise à la recherche et à la conception de solutions
visant à lutter contre des codes malveillants de plus en plus
complexes.

L'équipe greAt intervient en cas d’incidents liés à des
programmes malveillants. Elle a pour principales
responsabilités d'assurer un leadership éclairé en matière de
renseignement sur les menaces, d'encourager et d'exécuter
des initiatives relatives à l'amélioration de l'efficacité et de
détection des programmes malveillants, mais aussi
d'apporter une assistance avant-ventes et après-ventes aux
grands comptes concernant les programmes malveillants.

Ces dernières années, l'alliance d'expertise, de passion et de
curiosité de l'équipe greAt a conduit à la découverte de
plusieurs attaques de cyberespionnage, notamment Flame,
gauss, red october, Nettraveler et Icefog. »

CosTin RAiu
DiReCToR, ÉQuipe GLoBAL ReseARCH & AnALYsis
KAspeRsKY LAB

24 25

« Avec l'émergence des menaces persistantes avancées, le panorama mondial
des cyber-menaces s'est transformé, mettant en péril les infrastructures
stratégiques, le secteur des finances et des télécommunications, les instituts
de recherche, les entrepreneurs militaires et les infrastructures réseau des
gouvernements.

Ces menaces étant bien plus complexes et discrètes que les programmes
malveillants classiques, nous continuons d'investir dans l'équipe greAt,
groupe d'élite d'experts en cyber-sécurité. »

euGene KAspeRsKY
pDG KAspeRsKY LAB

CosTin RAiu
DiReCTeuR, ÉQuipe GLoBAL ReseARCH & AnALYsis
KAspeRsKY LAB

Costin raiu a rejoint Kaspersky Lab en 2000 et dirige l'équipe greAt depuis
2010. Il s'est spécialisé dans l'analyse des menaces persistantes avancées et
dans les attaques malveillantes de haut niveau. M. raiu travaille notamment
sur l'analyse des sites Web malveillants, les failles d'exploitation et les
programmes malveillants ciblant les banques en ligne.

Fort de plus de 19 ans d'expérience en matière de technologies antivirus et de
recherche sur la sécurité, Costin raiu est membre du comité consultatif
technique de Virus Bulletin, membre de la Computer Antivirus researchers’
organization (CAro) et reporter pour WildList organization International. Avant
de rejoindre Kaspersky Lab, Costin a travaillé pour geCad en tant que Chief
researcher et Data security Expert avec le groupe de développeurs de
l'antivirus rAV.

Les RÉCoMpenses eT RÉussiTes
inDÉpenDAnTes
Kaspersky Lab est naturellement fier
du nombre de récompenses et
distinctions remportées par ses
technologies :

• « Fournisseur de solutions de
sécurité des informations de
l'année » – sC Magazine Awards
Europe 2013

• « Équipé dédiée à la sécurité des
informations de l'année » – sC
Magazine Awards Europe 2013

• Lauréat du Prix d'excellence – sC
Magazine Awards 2013

• Kaspersky Endpoint security for
Windows a reçu le premier prix
dans le cadre du test de protection
antivirus pour les entreprises
d'avril à juin 2013 réalisé par
Dennis technology Labs

• Le plus grand nombre de
récompenses or et Platine
décernées par le projet
indépendant Anti-Malware test
Lab (toutes catégories de tests
confondues) depuis 2004

• Plus de 50 tests rigoureux VB100
réussis depuis 2000

• Prix Checkmark Platinum Product
décerné par West Coast Labs

• Produit de l'année – AV
Comparatives 2011

100%

Kaspersky Lab
Premières places : 27

Participation à
79 tests/études

Parmi les 3 premiers
= 80 %

En 2012, les produits de protection des
terminaux de Kaspersky Lab ont fait l'objet de
79 études et tests indépendants. Nos produits
ont remporté 27 fois la première place et ont fait
partie des trois premiers dans 80 % des tests,
soit 63 fois.

0
20

20%

40%

60%

80%

40

Bitdefender

symantec

Bullguard

g-Datasophos

Webroot

gFI

outils PC

Microsoft
Panda

Eset
Avira Avast

F-secure

trend Micro

AVg

McAfee

60 80

N
om

br
e

de
 c

la
ss

em
en

ts
 p

ar
m

i l
es

 tr
oi

s
pr

em
ie

rs
Nombre d'études/de tests indépendants

KAspeRsKY LAB FouRniT LA MeiLLeuRe pRoTeCTion Du seCTeuR* :

*remarques :
• D'après le résultat synthétisé d'un test

indépendant réalisé en 2012 pour les
produits d'entreprise, grand public et
mobiles

• La synthèse comprend des tests réalisés
par les laboratoires de test indépendants et
magazines suivants :

 • Laboratoires de test : AV-test,
AV-Comparatives, VB100, PC security
Labs, Matousec, Anti-Malware.ru,
Dennis technology Labs

 • Magazines : CHIP online, PC Advisor, PC
Magazine, toptenrEVIEWs, CNEt,
PCWorld, ComputerBild, PC-Welt

• La taille de la bulle représente le nombre de
premières places.

 « En 2012, les produits Kaspersky Lab ont fait l'objet de 79 tests et études
indépendants. Nos produits ont reçu 27 premiers prix et ont figuré 63 fois parmi
les trois premiers. »

26 27

Les MenACes De CYBeR-
espionnAGe

icefog
Cette menace persistante avancée
lancée en 2011 a ciblé des entreprises
industrielles ainsi que des institutions
gouvernementales et des entrepreneurs
militaires. La plupart de ses cibles se
trouvent au Japon ou en Corée du sud,
mais ses attaques provoquent des
problèmes de chaîne
d'approvisionnement pour les
entreprises mondiales. Les auteurs de
ces attaques semblent viser les
opérateurs de télécommunications, les
exploitants de satellites, les médias et
les services de télévision, ainsi que les
opérations militaires, les activités de
construction navale/maritimes, le
développement d'ordinateurs et de
logiciels et les entreprises de recherche.

En général, les e-mails de phishing ciblé
servent à propager des programmes
malveillants qui exploitent les
vulnérabilités d'applications courantes
telles que Java et Microsoft office. Bien
que ces vulnérabilités soient connues
et que des correctifs soient facilement
accessibles, les cyber-criminels
profitent du fait que de nombreuses

victimes mettent du temps à distribuer
les correctifs dans l'ensemble de leur
infrastructure informatique. on pense
que leurs auteurs sont des cyber-
mercenaires payés pour lancer ces
attaques.

Kimsuky
un groupe de pirates nord-coréens est
soupçonné d'avoir lancé l'attaque de
cyber-espionnage Kimsuky dans le but
de voler des données relatives à la
défense et à la sécurité de cibles
sud-coréennes. Les chercheurs de
Kaspersky Lab ont découvert cette
attaque qui a recours à des techniques
de phishing ciblé pour dérober des mots
de passe et d'autres informations
utilisateur. Ces pirates prennent
également le contrôle d'ordinateurs
infectés.

Red october
Détectée dès 2007, l'opération red
october continuait d'être active
en 2013. Cette attaque de cyber-
espionnage avancé cible les
institutions diplomatiques et
gouvernementales aux quatre coins du
globe. Elle a également visé des
institutions de recherche, des
compagnies pétrolières et gazières,

ApeRÇu De QueLQues
AppenDiX 1

ainsi que d'autres organisations
commerciales. red october dérobe
des données présentes sur des
systèmes informatiques, des
téléphones portables et des réseaux
d'entreprise. ses attaques exploitent
notamment les failles de sécurité de
Microsoft office et de Microsoft Excel.

netTraveler
Il s'agit d'une campagne de cyber-
espionnage ayant fait plus de
350 victimes, parmi des notables de
40 pays. Le principal outil utilisé par les
cyber-criminels dans le cadre de ces
attaques est Nettraveler, un
programme malveillant de surveillance
informatique conçu pour dérober des
données sensibles, enregistrer
l'activité du clavier et récupérer des
listes de système de fichiers ainsi que
divers documents office ou PDF.

Nettraveler est actif depuis 2004 et a
ciblé des activistes tibétains/
ouïghours, des compagnies
pétrolières, des centres et des instituts
de recherche scientifique, des
universités, des entreprises privées,
des gouvernements et des institutions
gouvernementales, des ambassades
et des entrepreneurs militaires.

shamoon
une fois un ordinateur infecté par
shamoon, ce virus peut exploiter la
présence de disques durs partagés
pour se propager sur d'autres
ordinateurs du réseau de
l'organisation ciblée. En plus
d'envoyer des données à l'auteur de
l'attaque, shamoon supprime
également des fichiers sur les
ordinateurs des victimes.

Des DonnÉes suppRiMÉes suR Les oRDinATeuRs D'un pRoDuCTeuR
MAjeuR De pÉTRoLe

on pense qu'une attaque de shamoon a détruit des données sur
30 000 ordinateurs de saudi Aramco.

Que votre entreprise dispose de 10 ou de 10 000 ordinateurs, pourrait-elle se
remettre de la perte de données sur toutes ses machines ?

28 29

CYBeR-MenACes iMpoRTAnTes

Les MenACes DonT on pense
Qu'eLLes sonT CoMMAnDiTÉes
pAR Des ÉTATs, Y CoMpRis ACTes
De CYBeR-GueRRe, De CYBeR-
sABoTAGe eT De CYBeR-
espionnAGe

stuxnet (nombre approximatif de
victimes : 300 000)
souvent considéré comme un
exemple de cyber-guerre, stuxnet a
été le premier programme malveillant
à cibler des systèmes de contrôle
industriels. L'objectif de stuxnet était
de perturber et de saboter le
fonctionnement d'une installation
nucléaire en prenant le contrôle du
fonctionnement de centrifugeuses
pour l'enrichissement de l'uranium.
À ce jour, c'est le seul programme
malveillant connu ayant provoqué

des dommages physiques sur des
systèmes industriels.

Malgré son objectif initial, stuxnet
s'est propagé de manière instable et
a entraîné l'infection de centaines de
milliers de PC dans des milliers
d'entreprises différentes.

Duqu (nombre approximatif de
victimes : 50 à 60)
Actif depuis 2007, ce cheval de troie
sophistiqué a été conçu à partir de la
même plate-forme d'attaque que
stuxnet. une fois que Duqu a infecté
un ordinateur, il télécharge des
composants supplémentaires pour
voler des informations sensibles. Il
est également capable de détruire
toute trace de ses activités.

sTuXneT inFeCTe Les oRDinATeuRs D'un GÉAnT Du pÉTRoLe.

En octobre 2012, Chevron, géant mondial de l'industrie pétrolière, a été la
première entreprise basée aux États-unis à signaler avoir été infectée par
stuxnet.

Flame (nombre approximatif de
victimes : 5 000 à 6 000)
Flame intercepte les demandes de
mise à jour de Microsoft Windows et
les remplace par son module
malveillant. Ce module intègre un
faux certificat Microsoft généré par
des cyber-criminels.

Actif depuis 2008, Flame est en
mesure d'analyser le trafic réseau de
ses victimes, de réaliser des captures
d'écran de leurs ordinateurs et
d'enregistrer des communications
vocales et l'activité du clavier.

Gauss (nombre approximatif de
victimes : 10 000)
Mis en œuvre par le même groupe
que celui ayant créé la plate-forme
Flame, gauss est un programme de
cyber-espionnage actif depuis 2011.
Il intègre des modules qui peuvent
exécuter divers actes malveillants,
notamment:

• Intercepter des fichiers de cookies
et des mots de passe dans le
navigateur Web de la victime

• Infecter des périphériques de
stockage usB pour dérober des
données

• Intercepter des données d'accès
aux comptes de systèmes de
messagerie et de sites Web de
réseaux sociaux

gauss a été utilisé pour accéder à
des systèmes bancaires au Moyen-
orient.

30 31

Cyber-armes : programmes
malveillants développés dans le but
de nuire à des tiers. Les cyber-armes
sont utilisées pour mettre à
exécution des attaques de cyber-
espionnage et de cyber-sabotage.
Contrairement aux armes
traditionnelles, les cyber-armes sont
faciles à cloner et à reprogrammer.

Cyber-attaque : attaque réalisée par
un pirate ou un criminel contre un
ordinateur, un smartphone, une
tablette ou un réseau informatique.

Cyber-crime : désigne un large
éventail d'activités illégales mises en
œuvre par le biais de systèmes
informatiques, y compris des
appareils mobiles.

Cyber-criminel : individu mettant à
exécution des activités criminelles
par le biais de systèmes
informatiques et d'appareils mobiles.
Il peut aussi bien s'agir de criminels
individuels et opportunistes que de
groupes professionnels hautement

qualifiés composés de pirates
informatiques. Les cyber-criminels
peuvent se spécialiser dans les
domaines suivants :
• Développement et vente de

programmes malveillants à des
tiers qui lancent ensuite eux-
mêmes les attaques

• récupération et vente de données
(numéros de carte de crédit, etc.) à
d'autres criminels. Les cyber-
criminels peuvent également
exécuter toutes les étapes d'une
attaque, du développement de
programmes malveillants jusqu'au
vol d'argent à la victime.

Cyber-espace : espace ou
environnement virtuel au sein duquel
des réseaux informatiques du monde
entier communiquent entre eux.

Cyber-espionnage : activité
consistant à espionner et à accéder
illégalement à des informations en
utilisant des systèmes informatiques
et/ou Internet.

CYBeR-GLossAiRe
Cyber-guerre : désigne les attaques
lancées par des États contre d’autres
États. En général, une cyber-guerre
cherche à provoquer des dommages
sur des infrastructures publiques ou
en dérobant de données sensibles
stockées plutôt qu’à voler de l’argent.
Les cibles les plus courantes sont
notamment les installations
militaires et les infrastructures
stratégiques, tels que les réseaux de
transport, les services de contrôle du
trafic aérien, les réseaux de
distribution d’énergie, les
télécommunications, la chaîne
alimentaire, etc.

Cyber-hooligan : individu qui
développe des programmes
malveillants et lance des attaques
pour le plaisir. Alors qu'ils
prédominaient pendant les années
1980 et 1990, les cyber-hooligans
ne sont plus très nombreux
aujourd'hui. Aujourd'hui, les cyber-
criminels et les cyber-terroristes
constituent des menaces bien plus
sérieuses.

Cyber-mercenaire : « pirate à gages ».
À l'instar des combattants
professionnels qui offrent leurs
services au pays le plus offrant
pendant une guerre traditionnelle,
les cyber-mercenaires sont des
cyber-criminels et des pirates qui
vendent leurs services à des tiers, y
compris des États ou d'autres
organisations.

Cyber-sabotage : activités exécutées
par des cyber-saboteurs pour
perturber des processus ou des
entreprises légitimes.

Cyber-sécurité : mesures prises pour
protéger des systèmes et
périphériques informatiques contre
les cyber-attaques.

Cyber-terroriste : individu ou groupe
pouvant être recruté par un État ou
agir au sein d'une organisation
terroriste indépendante pour lancer
des cyber-attaques.

Hacktiviste : malgré l'absence du
préfixe « cyber » dans leur nom, ces
pirates activistes méritent d'être
mentionnés dans notre glossaire.
Les hacktivistes sont des pirates
informatiques qui se sont alignés sur
une organisation de protestation ou
un groupe d'activistes. Leurs
activités sont comparables à celles
des cyber-terroristes ou des cyber-
saboteurs.

32 33

à pRopos De KAspeRsKY

Classé parmi les quatre plus grands spécialistes mondiaux de la sécurité,
Kaspersky Lab est l'un des fournisseurs de solutions de sécurité informatique
enregistrant la croissance la plus rapide au monde. groupe international
présent dans près de 200 pays et territoires à travers le monde, nous
fournissons une protection à plus de 300 millions d'utilisateurs et plus de
200 000 entreprises clientes de toutes tailles, des petites et moyennes
entreprises aux grandes organisations gouvernementales et commerciales.

Nous proposons des solutions de sécurité intégrées et avancées qui
permettent aux entreprises de contrôler de manière inégalée l'utilisation des
applications, du Web et des périphériques : vous définissez les règles et nos
solutions vous aident à les gérer.

Pour en savoir plus, rendez-vous sur kaspersky.fr/business

© 2013 Kaspersky Lab ZAo. tous droits réservés. Les marques déposées et marques de service sont la
propriété de leurs détenteurs respectifs. Mac et Mac os sont des marques déposées d'Apple Inc. Cisco est une
marque déposée ou une marque commerciale de Cisco systems, Inc. et/ou de ses sociétés affiliées aux
États-unis et dans d'autres pays. IBM, Lotus, Notes et Domino sont des marques commerciales
d'International Business Machines Corporation, déposées dans de nombreux pays à travers le monde. Linux est
une marque déposée de Linus torvalds aux États-unis et dans d'autres pays. Microsoft, Windows, Windows
server et Forefront sont des marques déposées de Microsoft Corporation aux États-unis et dans d'autres pays.
Android™ est une marque commerciale de google, Inc. La marque commerciale BlackBerry appartient à
research In Motion Limited ; elle est déposée aux États-unis et peut être déposée ou en instance de dépôt dans
d'autres pays.

34

