

Protection des emails pour Office 365

Failles de sécurité : Comment les éviter ?

Les violations de données sont de plus en plus fréquentes.
Le phishing est un phénomène en forte croissance, coûtant aux entreprises 1,6 million d'euros par attaque.
Le spear phishing est une menace importante, avec des pertes s'élevant à 675 millions d'euros en 2017.
Le malware est en constante mutation et continue de proliférer.

Quel est le point commun entre toutes ces tendances ? L'email.

Table des matières

Introduction	1
Le Phishing	3
Le Spear phishing.....	4
L'impact économique du spear phishing.....	7
Pourquoi autant d'entreprises sont-elles vulnérables aux menaces liées aux emails ?	9
Pourquoi est-il déconseillé d'utiliser uniquement Microsoft Exchange Online Protection (EOP) ?	10
Bien plus qu'une simple protection basée sur la reconnaissance des signatures	12
L'intelligence artificielle renforcée par des filtres traditionnels.....	12
La solution Vade Secure.....	13
Conclusion	15

INTRODUCTION

Les attaques de phishing ou de spear phishing sont à l'origine de 93 pour cent des violations de sécurité des réseaux.

Dans la plupart des cas, les organisations les plus vigilantes instaurent des mesures de sécurité assez strictes. Des pare-feu sont installés, les serveurs sont protégés à l'aide de patches, et une sécurité physique est mise en place. Néanmoins, l'email reste une gigantesque brèche dans la sécurité de votre réseau.

L'email est le vecteur de la majorité des attaques informatiques.

Le pire est que les hackers utilisent les e-mails pour cibler le lien le plus faible dans la chaîne de cybersécurité d'une organisation : l'humain.

Si vous pensez que votre organisation est à l'abri des attaques contenues dans les e-mails car vous avez activé les compléments de sécurité de l'e-mail d'Office 365 tels que l'EOP (protection Exchange Online) ou l'ATP (protection des menaces sophistiquées), peut-être devriez-vous y réfléchir à nouveau. Même si ces outils de sécurité sont efficaces pour bloquer des vagues massives de spams et de menaces connues, ils n'arrêteront pas le phishing, le spear phishing et les attaques zero-day hautement ciblées.

Selon l'État du rapport Phish™ 2018, 76 % des organisations ont connu des attaques de phishing en 2017, dont 97 % ont déjà un filtre à spam/e-mail en place.

La sécurité des emails est incontestablement stratégique dans la politique de sécurité de toute organisation.

Pour protéger efficacement sa messagerie, il faut sécuriser deux aspects :

- 1. La technologie :** La plupart des systèmes de « sécurité » des emails ne sont rien d'autre que de simples filtres anti-spam, basés sur un système de signature. Ils ont été conçus pour stopper les attaques de masse par email *connues*. L'architecture sous-jacente de ces solutions ne permet pas de détecter les menaces Zero Day et les emails de spear phishing très ciblés.
- 2. Les employés :** De nombreux employés cliqueront sur un lien, ou répondront à un email d'hameçonnage ou de spear phishing bien conçu, s'il atterrit dans leur boîte de réception. Malgré les efforts consentis pour informer les employés, entre 20 à 30 pour cent des destinataires ouvrent des messages de phishing de masse qui passent à travers les filtres, alors que 12 à 20 pour cent de ces derniers cliquent sur les liens présents dans ces emails frauduleux. Ces taux, déjà importants, sont deux fois plus élevés lorsqu'il s'agit d'emails de spear phishing.

Nous inspecterons en détails la portée du problème puis discuterons de la manière dont vous pouvez combler les vides existants en termes de sécurité dans votre environnement Office 365.

¹ Les pourcentages les moins élevés proviennent du [rapport d'enquête 2016 sur les compromissions de données de Verizon](#), tandis que les chiffres les plus élevés sont issus d'une étude de l'Université Friedrich-Alexander datant d'[août 2016](#), mais de nombreuses autres études affichent des résultats similaires.

LE PHISHING

Le phishing est une technique de piratage qui consiste à « pêcher » (de l'anglais, *fishing*) des victimes en leur envoyant des emails frauduleux. (Le « ph » a remplacé le « f » en hommage aux premiers hackers, les « phone phreaks » des années 60 et 70.) Toute personne ayant une adresse email (personnelle ou professionnelle) a forcément déjà été exposée à une attaque de phishing. Il s'agit d'emails de masse incitant les cibles à fournir des informations confidentielles ou des identifiants en prétextant que leur compte a été piraté. Le comble ! Pour cela, ils sont invités à entrer leur identifiants de connexion sur une page web de phishing imitant un service en ligne officiel.

Figure 1 Les personnes distraites tomberont dans le piège d'un écran de connexion bien imité... et une fois qu'ils y ont introduit leurs identifiants, votre compte est infiltré.

De nombreux sites de phishing ressemblent comme deux gouttes d'eau au site officiel pour lequel ils se font passer. Souvent, l'unique différence réside dans l'URL du site d'usurpation, elle est minime et peut aisément passer inaperçue. Après avoir cliqué sur le lien, les victimes peuvent facilement se laisser convaincre de révéler leurs identifiants si ils ne font pas attention. Même des sites de phishing « connus » parviennent à passer à travers les filtres standards grâce à des techniques de changement d'URL post envoi. L'URL mènera à un site légitime pour passer les filtres et redirigera ensuite les victimes vers un site malveillant une fois le message arrivé sur le serveur de messagerie.

Bien que les malwares « connus » aient peu de chance de passer les filtres, les malwares Zero Day ou récemment créés ont de grandes chances de contourner les filtres standards (et d'augmenter les chances de convaincre les destinataires de les ouvrir). Plus particulièrement, si le logiciel malveillant est caché dans un document non-exécutable tel qu'un PDF ou un fichier Microsoft Office et que le contexte de l'email est cohérent, alors, la cible ouvrira le fichier. C'est ainsi que la plupart des récentes attaques de ransomware se sont propagées.

Même si les messages ne sont pas personnalisés, un taux incroyable de 20 pour cent des destinataires cliquent sur tout ce qui atterrit dans leur boîte de messagerie. ²

Comme nous le verrons, toutes ces attaques sont bien plus poussées lorsqu'elles sont personnalisées et envoyées individuellement via un email de spear phishing.

2. Ibid.

LE SPEAR PHISHING

Le spear phishing est une version améliorée du phishing, qui vise un employé spécifique d'une entreprise cible. L'objectif est généralement d'obtenir un accès non autorisé aux réseaux, des données personnelles, ou encore l'exécution d'un virement bancaire. À l'inverse de la technique de diffusion massive d'emails du phishing, qui peut impliquer l'envoi de centaines ou de milliers de messages d'attaque à des destinataires aléatoires en quelques heures, le spear phishing est méthodique et se concentre sur une seule victime. La plupart du temps, le premier email ne contient ni URL ni pièce jointe. Il aura plutôt pour objectif de créer un climat de confiance et d'inciter le destinataire à répondre en engageant une « conversation » afin d'être convaincu que l'expéditeur est bien la personne qu'il prétend être. Ce n'est que plus tard que les fraudeurs demanderont des identifiants ou des informations confidentielles, ou qu'ils enverront une URL ou une pièce jointe malveillante.

La personnalisation et le ciblage caractéristiques du spear phishing, ainsi que l'absence d'URL ou de malwares connus et facilement identifiables, permettront généralement au contenu malveillant, de passer à travers les filtres standards. Pire encore, une personnalisation des messages engendre une hausse du taux de clics de 50 pour cent !³

Afin de mieux comprendre le fonctionnement du spear phishing, examinons une attaque visant une entreprise de fournitures de bureaux BtoB, que nous appellerons Widget Co. Cette entreprise compte 10 000 employés répartis sur cinq sites dans différentes villes et emploie plus de 500 agents administratifs. Les pirates informatiques souhaitent accéder à la base de données de Widget Co, qui contient des centaines de milliers de dossiers relatifs aux employés. Ainsi, ils pourront récolter des informations confidentielles les concernant, notamment leurs numéros de sécurité sociale et de comptes bancaires, pour ensuite les revendre sur le marché noir à des usurpateurs d'identité.

2. Ibid.

Figure 2 - La progression d'une attaque de spear phishing démarre par la recherche d'une organisation, puis d'une personne à cibler et une série d'emails pour établir un climat de confiance avec la cible.

La figure 2 montre la progression type d'une attaque de spear phishing. Lors de la première étape, le pirate effectue des recherches au sujet de Widget Co. afin de se faire une idée de la manière d'élaborer une attaque de spear phishing. Après avoir analysé l'identité des dirigeants de l'entreprise dans la section « Notre équipe » du site web de Widget Co., les pirates créent des graphiques de connexions sociales contenant toutes les références nécessaires, en utilisant les comptes Facebook et LinkedIn afin de comprendre les relations entre les différents employés de Widget Co.. Ensuite, les pirates réunissent les informations glanées et sont prêts pour lancer une attaque de spear phishing.

Les fraudeurs trouvent un employé du département RH de chez Widget Co., Paul Erache. Ils se font alors passer pour M. Erache et ciblent son ami Facebook et collègue, Pauline Sachef, directeur des RH de Widget Co. Pour que le destinataire ne se méfie pas de la fausse adresse email, le fraudeur qui se fait passer pour M. Erache envoie à son « ami », Mme. Sachef, un message pour lui demander comment se passent ses vacances en famille (information qu'il a déniché en visitant son profil Facebook). Si Mme. Sachef répond, le pirate est sur la bonne voie. Il est parvenu à se faire passer pour un autre employé de Widget Co. et instaure un climat de confiance avec sa cible. Mme. Sachef répond à l'email et affirme qu'il passe de bons moments en famille. Ils continuent donc à bavarder au sujet des vacances de Mme. Sachef et discutent également du travail, mentionnant des personnes que le fraudeur a recherchées et associées à l'entourage proche de sa victime.

Comment le fraudeur parvient-il à ses fins ? M. Erache n'est-il pas censé utiliser une seule adresse email associée à son domaine de compétences au sein de Widget Co. ? Si, bien sûr. Cependant, la politique « Bring Your Own Device » (BYOD) permet aux employés d'utiliser leurs appareils mobiles personnels pour s'envoyer des messages. Dans ce cas-ci, le fraudeur sait grâce à LinkedIn que l'adresse mail personnelle de M. Erache est paulerache1@gmail.com. Il crée alors un compte Gmail pour l'adresse pau1erache1@gmail.com. Mme. Sachef ne remarque pas la différence, d'autant que la partie visible dans le client email sera Paul Erache. Le décor est planté pour démarrer la véritable attaque !

Grâce à LinkedIn, les hackers savent que Jeanne Doe est une nouvelle employée et collègue de M. Sachef. Le pirate se fait passer pour M. Erache et envoie à Mme. Sachef un fichier PDF intitulé « Documents administratifs relatifs à la nouvelle employée » qui contient en réalité un keylogger. Si Mme. Sachef ouvre le fichier, son appareil sera instantanément infecté et le pirate pourra alors récupérer tous les mots de passe.

Le faux M. Erache pourrait également envoyer le message suivant : « Salut, Pauline — Je suis en congés aujourd'hui, mais je dois appeler la banque et m'assurer que tout est en ordre pour le plan de retraite de Jeanne Doe. Je ne me souviens plus du mot de passe pour le système de base des données des employés — pourrais-tu me donner un coup de main ? » Si Mme. Sachef envoie le mot de passe pour la base de données, le pirate pourra infiltrer le système. Dans les deux cas, le fraudeur peut se procurer les identifiants de connexion de M. Erache — la clé pour envahir les réseaux privés de Widget Co. Les données confidentielles relatives aux employés risquent donc d'être utilisées à mauvais escient.

Ici, nous avons utilisé l'exemple d'un département RH, mais l'attaque aurait très bien pu viser le département financier, le service marketing et ventes, le département informatique, ou n'importe quelle autre branche de l'entreprise. La plupart des employés ont suffisamment d'informations personnelles disponibles publiquement pour que leur identité puisse être usurpée et utilisée pour arnaquer un autre employé et ainsi mettre en danger votre organisation.

L'IMPACT ÉCONOMIQUE DU SPEAR PHISHING

Les conséquences de telles attaques peuvent varier, cependant la sophistication de l'auteur de l'attaque et la taille de la cible sont des facteurs favorisant leur importance croissante. En moyenne, une attaque de phishing réussie coûte à une entreprise de taille moyenne 1,6 million de dollars.

Quelles seraient les répercussions financières si un pirate parvenait à mettre la main sur vos données sensibles ? Que pourrait-il en faire ?

Exemple : Sony Pictures

Suite à un piratage en 2014, la réputation de la société a été fortement atteinte, en raison de la divulgation d'échanges d'e-mails privés entre dirigeants révélant des commentaires gênants sur des personnalités. Les pirates sont parvenus à voler au studio des films entiers et inédits, qui ont alors dû être lancés sur le marché prématurément. Des millions en recettes potentielles ont été perdus. La marque Sony en a pris un coup, ce qui a écorné son image et décrédibilisé sa capacité à faire des affaires à Hollywood. Les concurrents ont eu accès à des informations internes relatives aux opérations en cours du studio. Au final, l'entreprise a été contrainte de payer 8 millions de dollars d'indemnisation à ses employés, qui ont été contraints de se protéger d'un éventuel vol d'identité après l'incident. ⁴

Les attaques de spear phishing sont souvent la première étape d'une campagne de piratage de plus grande ampleur. Une fois à l'intérieur du système, les hackers peuvent causer des dégâts dévastateurs en accédant aux listes de clients confidentiels, à la propriété intellectuelle, aux e-mails, et même supprimer des données importantes ou les crypter à l'aide d'un ransomware.

Les entreprises victimes de piratage résultant d'une attaque de spear phishing risquent d'entacher leur réputation, une perte de valeur marchande, un désavantage concurrentiel, des sanctions juridiques et des problèmes de conformité. Et, de toute évidence, de tels événements peuvent nuire aux carrières des cadres dirigeants de l'entreprise ciblée.

Figure 3 – Attaques par secteur, 2^e trimestre 2016.

(Source : Rapport de l'APWG sur le phishing au 2^e trimestre 2016)

⁴Brandom, Russell, « Sony Pictures will pay up to \$8 million to settle hack lawsuit with employees. » The Verge, 20 octobre 2015.

Principaux risques par secteur

Services financiers : Les entreprises financières doivent faire face à des risques d'attaques de spear phishing qui entraîneraient des vols d'informations commerciales confidentielles, de renseignements personnels, de numéros de cartes de crédit, d'informations bancaires, et plus encore. Les victimes risquent une perte financière, des sanctions juridiques et réglementaires.

Vente au détail : Comme démontré par plusieurs piratages à grande échelle, les commerçants sont vulnérables aux attaques provoquant une fuite de données, notamment les informations des détenteurs de cartes de crédit. Ceci pose problème vis-à-vis des normes, qui imposent des amendes et des pénalités en cas de non-conformité. Ces entreprises risquent également de perdre la confiance de leurs clients et de mettre en péril leur réputation, toutes deux étant le fruit de nombreuses années de travail et d'investissements coûteux. Les détaillants s'exposent également à un risque indirect du spear phishing, car ils peuvent être tenus responsables des achats frauduleux effectués avec des numéros de cartes de crédits volés. Cela peut sembler anodin, mais ça ne l'est pas. Des enquêtes révèlent aujourd'hui l'existence d'opérations frauduleuses visant à voler de la marchandise issue du commerce en ligne pour ensuite les expédier en masse à l'étranger.⁵

Entreprises basées sur la propriété intellectuelle : Pour les secteurs des produits pharmaceutiques et de la technologie, où l'information numérique représente parfois des investissements massifs, le spear phishing peut avoir des conséquences particulièrement coûteuses. Les concurrents peuvent avoir accès à des informations confidentielles relatives à la propriété intellectuelle, qui résultent de nombreuses années de développement et de millions d'investissement.

Industrie et Défense : Les industries manufacturières et les entrepreneurs de défense peuvent être victimes d'espionnage industriel, pour le compte d'un membre du secteur privé ou d'un autre État. Les entreprises de défense sont les cibles fréquentes d'États pirates, notamment des unités de cyberguerre de puissances étrangères. Ces entreprises se trouvent au milieu d'un champ de bataille – une guerre non déclarée qui, bien qu'elle soit silencieuse et invisible, fait des ravages. Ces entreprises tentent autant que possible de garder ce type de violations secrètes. Les attaques réussies sont donc certainement bien plus nombreuses que celles qui ont été rendues publiques. Il serait difficile de mettre un chiffre sur les conséquences du cyberespionnage, mais un grave incident pourrait compromettre la sécurité nationale et entraver la capacité d'une entreprise à décrocher des contrats de défense.

Soins de santé : les établissements de soins de santé sont tenus de respecter des règles strictes. Ils sont exposés à de sévères sanctions financières et juridiques en cas de violations des données par un tiers. Au vu du caractère sensible des données médicales personnelles, toute fuite risque également de nuire à la réputation de l'établissement concerné. Comme l'ont récemment découvert de nombreuses caisses d'assurance maladie, la protection contre l'usurpation d'identité de dizaines de millions de preneurs d'assurance dont le nom, l'adresse et le numéro de sécurité sociale ont été piratés, peut coûter très cher.

⁵. Rapport de l'APWG sur le phishing au 2e trimestre 2016

POURQUOI AUTANT D'ENTREPRISES SONT-ELLES VULNÉRABLES AUX MENACES LIÉES AUX EMAILS ?

Le problème est que les systèmes de filtrage Office 365, tels que EOP et ATP, n'arrêteront pas le spear phishing typique présent dans votre e-mail. L'architecture de ces systèmes de sécurité de l'e-mail (ainsi que la grande majorité d'autres systèmes de sécurité de l'e-mail standard) étaient à l'origine bâtis pour combattre les spams. Par conséquent, ils se concentrent sur ces e-mails de masse, en utilisant les techniques de réputation et de signature pour bloquer les e-mails suspects ainsi que les pièces jointes de malwares et le phishing *connus* URLs.

Ces méthodes, bien qu'elles soient extrêmement utiles pour stopper les spams, ne sont pas adaptées pour lutter contre les attaques sophistiquées comme le spear phishing. Un email unique et bien écrit passera généralement à travers la plupart des filtres anti-spam des entreprises, car il ne correspond à aucune signature qualifiée de « malveillante ».

Les systèmes standards de protection des emails fonctionnent bien pour bloquer les attaques de spams à grande échelle...

À vrai dire, cette sécurité des emails axée sur les spams fonctionne relativement *bien* pour la plupart des phishing de masse. Ces systèmes peuvent bel et bien bloquer les nouvelles variantes d'attaques de phishing, mais uniquement après que les premières dizaines de milliers d'emails aient été envoyés et reçus. Le temps de mettre à jour le filtre, l'un de vos employés aura déjà cliqué sur le lien malicieux, si il « a la chance » de faire partie des destinataires des premières attaques...

... mais ils sont totalement inutiles pour combattre les attaques sophistiquées de spear phishing.

En revanche, la sécurité de l'e-mail est totalement inefficace face au phishing hautement ciblé et sophistiqué, aux attaques de spear phishing ponctuelles et aux malwares zero-day, les principales menaces d'aujourd'hui à la sécurité du réseau.

L'entreprise d'aujourd'hui a besoin d'un système de *sécurité* de l'e-mail sur mesure qui arrêtera tout type de menace comprise dans un e-mail, et pas uniquement d'un filtre à spams glorifié.

POURQUOI EST-IL DÉCONSEILLÉ D'UTILISER UNIQUEMENT MICROSOFT EXCHANGE ONLINE PROTECTION (EOP) ?

Comme mentionné précédemment, EOP peut être moyennement efficace pour lutter contre les menaces *connues*. Malheureusement, ce système est presque impuissant face aux menaces *inconnues*... qu'il s'agisse d'une attaque Zero Day cachée dans un fichier Excel ou d'un business email compromise (BEC).

Du point de vue de la sécurité, voici ce qu'il manque à EOP : ⁶

- La capacité d'identifier des menaces nouvelles et polymorphes pour lesquelles aucune signature n'est connue.
- La capacité d'analyser toutes les pièces jointes, notamment les fichiers ZIP.
- Une exploration de la page et de l'URL en temps réel afin d'assurer la sûreté des liens et une protection face aux URL évolutives.
- Une détection plus fiable des usurpations d'emails.

De nombreux autres systèmes de sécurité de l'e-mail sont basés sur une technologie de filtrage de spams et possèdent les mêmes failles dans le fait qu'ils ne peuvent pas identifier avec certitude les menaces inconnues, telles que les attaques de spear phishing ou d'un malware inconnu se présentant comme un fichier non exécutable. Bien que certains de ces fournisseurs affirment que leurs systèmes disposent d'une analyse capable de détecter un BEC, ils sont en réalité uniquement capables de déceler les tentatives de fraude mal conçues, par exemple lorsqu'il existe une différence flagrante entre les domaines de et répondre à ou un domaine interne. Ces types d'analyses sont très sommaires et peuvent être facilement contournées par les hackers, même débutants.

⁶ EOP ne propose pas non plus de fonctionnalités utiles telles que le classement efficace des graymails (emails non prioritaires), la désinscription en un seul clic, et une plus grande capacité de stockage.

Comparatif

	Vade Secure	EOP	ATP
Menaces identifiées			
Protection basique axée sur la signature			
Spam blacklistés	✓	✓	✓
Malware blacklistés	✓	✓	✓
Phishing blacklistés	✓	✓	✓
Menaces non identifiées			
Détection de Malware/Phishing/Spam en 0day			
IP Basique/Nom de Domaine/e-Reputation des URL	✓	✓	✓
Machine learning & heuristique / basique	✓	✗	✓
Analyse de réputation / complexe	✓	✗	✓
Detection et Protection Anti-Phishing			
Exploration de l'URL en temps réel	✓	✗	✗
Protection contre les URL malicieuses	✓	✗	✓
Demande de données sensibles	✓	✗	✓
Détection d'usurpation d'identité avérée	✓	✗	✓
Détection d'un expéditeur similaire lors de l'usurpation	✓	✗	✗
Confort Utilisateur			
Classification des emails à faible priorité	✓	!*	!*
Désinscription en 1 clic	✓	✗	✗
Désinscription avancée	✓	✗	✗

* limité au spam uniquement et non aux autres messages à faible priorité (newsletters, notifications de réseaux sociaux, etc.)

BIEN PLUS QU'UNE SIMPLE PROTECTION BASÉE SUR LA RECONNAISSANCE DES SIGNATURES

Vade Secure a reconnu il y a quelques années que les outils standards de sécurité basés sur la réputation et la signature étaient insuffisants pour protéger les organisations d'un ensemble de menaces dynamique et évoluant rapidement. Une défense prédictive des e-mails qui peut reconnaître les toutes nouvelles menaces en se fondant sur les modèles précédents est nécessaire. En bref, Vade Secure a développé une intelligence artificielle, spécialement entraînée pour démasquer les menaces encore inconnues, en Zero Day.

Vade Secure protège plus de 500 millions de messageries à travers le monde, et traite des milliards d'e-mails chaque jour. Nous jouissons d'une place de choix en Europe (à titre d'exemple, plus de 90 pour cent de tous les emails de France passent par nos serveurs), ainsi que d'une forte présence aux États-Unis et dans le monde entier.

Cela nous a fourni un vaste ensemble de données pour commencer à former l'intelligence artificielle et les algorithmes d'apprentissage automatique à l'identification d'e-mails malveillants, de pages de phishing et de malwares, de sorte que ces derniers soient bloqués dès le premier e-mail. Notre système est capable de détecter de manière fiable les e-mails de spear phishing, les demandes de données sensibles et les malwares zero-day cachés dans des fichiers exécutables, des PDF, des documents Office et autres.

Les modèles prédictifs d'apprentissage automatique de Vade Secure sont sans cesse affinés afin d'assurer un degré élevé de précision. De nouvelles règles et de nouvelles informations sont constamment intégrées au système par nos centres des opérations de sécurité ouverts 24h/24 et 7j/7.

Artificial Intelligence plus Traditional Filters

La solution de défense prédictive de l'e-mail fondée sur l'intelligence artificielle de Vade Secure est enrichie par un ensemble complet de protections supplémentaires, telles que des filtres à spams classiques basés sur la signature, une liste noire complète et deux scanners anti-virus complémentaires.

La solution Vade Secure

La solution complète de protection des emails de Vade Secure inclut la classification automatique des graymails (emails non prioritaires) ainsi que la protection des emails contre toutes les menaces.

Filtrage initial : les e-mails, comprenant les fichiers exécutables, sont analysés pour détecter les signatures des malwares et mécanismes de phishing connus. Ce processus élimine rapidement tous les spams et les attaques en masse.

Anti-Phishing : Grâce aux modèles intelligents et aux algorithmes d'apprentissage automatique, Vade Secure parcourt la page web et l'URL pour atteindre la page finale et déterminer si celle-ci est malveillante. Contrairement à la plupart des moteurs d'exploration d'URL, nous inspectons ces dernières d'une part lorsqu'ils arrivent dans le système et d'autre part à chaque fois qu'un utilisateur essaie de cliquer sur un lien, arrêtant ainsi les URL évolutives.

Anti-Spear Phishing : Afin de prévenir le spear phishing ou les attaques BEC, Vade Secure élabore un profil technique pour chaque individu avec lequel vos employés communiquent. Notre système Identity Match™ prend en compte des centaines de facteurs comportementaux et techniques subtils afin de déterminer si l'expéditeur est celui qu'il prétend être et protéger le destinataire contre les imposteurs agissant par e-mail. Lors de la détection d'anomalies, un bandeau s'affiche dans l'e-mail alertant ainsi l'utilisateur que le message peut être malveillant.

Anti-Malware : Allant au-delà du simple contrôle des pièces jointes des e-mails, Vade Secure réalise une analyse complète de l'origine, du contenu et du contexte des e-mails entrants et de leurs pièces jointes. Les algorithmes d'apprentissage automatique supervisés analysent globalement plus de 30 fonctionnalités de l'e-mail, le nom des fichiers en pièce jointe et leur contenu, afin d'identifier et de bloquer les malwares et ransomwares connus et inconnus.

Intelligence humaine : Vade Secure dispose d'un centre international de traitement des menaces actif 24h/24 et 7j/7 et regroupant des experts en sécurité de l'e-mail. Ils contrôlent sans cesse les informations qui arrivent pour que nous puissions identifier et bloquer les nouvelles menaces émergentes.

Contrôle des spams : Vade Secure atteint un taux d'interception de 99,99 % avec un taux de faux positif de 0 % (< 0,00001 %).

Gestion du graymail : Vade Secure classe automatiquement les messages à faible priorité (par exemple les newsletters, les publicités, les notifications des réseaux sociaux), tandis que le désabonnement sûr en un clic élimine facilement les communications non-voulues, permettant aux utilisateurs d'avoir une boîte de réception plus ordonnée.

Options d'installation :

Le déploiement de Vade Secure est simple. Votre administrateur peut mettre une solution recherchée en application en quelques clics, en autorisant simplement Vade Secure à accéder à votre messagerie Office 365 et en configurant votre politique de filtrage. Cela vous permet d'adopter une approche sur plusieurs niveaux augmentant ainsi la sécurité existante d'Office 365, tel que l'EOP et l'ATP, grâce à la défense prédictive de l'e-mail de Vade Secure.

Les détections de malwares, de phishing, de filtrage initial et de spams sont toutes 100 % efficaces immédiatement dès le déploiement. La solution anti spear phishing sera effective à environ 90 pour cent au moment de son déploiement, pour ensuite atteindre les 100 pour cent après plus ou moins deux semaines, le temps que le système s'adapte aux habitudes et au style de votre entreprise.

Des plugins additionnels sont compatibles avec G Suite et Zimbra pour vous accompagner au besoin dans votre migration. Vade Secure est disponible en service Cloud ou en Gateway sur votre propre serveur.

CONCLUSION

Se défendre contre le phishing, et plus particulièrement le spear phishing, est un processus sans fin. Chaque jour, des nouvelles versions de cette menace atterrissent dans les boîtes de réception des employés de toutes les entreprises. Les mesures pour combattre ces menaces doivent être rigoureuses, fiables mais aussi flexibles. Une protection dédiée aux emails est indispensables pour protéger votre entreprise contre le premier facteur de cyberattaques.

Un seul clic suffit pour endommager sérieusement la situation financière et l'image de votre entreprise.

À propos de Vade Secure

Vade Secure est le leader mondial en termes de protection prédictive de la messagerie, protégeant plus de 500 millions de messageries dans 76 pays. Notre technologie offre le meilleur filtrage de précision grâce à une approche sur plusieurs niveaux exploitant l'apprentissage automatique et l'intelligence artificielle conjointement à des modèles intelligents. L'intelligence humaine est également mise à contribution à partir de nos centres des opérations de sécurité ouverts 24h/24 et 7j/7. Nous avons une expérience avérée dans le blocage d'attaques de phishing, spear phishing et de malwares inconnues envoyées en vagues brèves et hautement ciblées dès le premier e-mail. En plus de la sécurité de l'e-mail, Vade Secure est un leader dans le filtrage plus général des e-mails, fournissant un ensemble d'outils de désabonnement sûrs et de gestion des graymails améliorant la productivité. Nos solutions sont conçues pour les entreprises, ainsi que pour les fournisseurs d'accès Internet, les entreprises du secteur des télécommunications, les FEO et les hébergeurs.

Pour obtenir davantage d'informations sur les solutions de protection contre le phishing fondées sur l'intelligence artificielle pour Office 365, visitez notre site internet www.vadesecure.com ou appelez-nous au +33 359 616 650