

Avast® Business Antivirus Pro Plus

La protection la plus rapide et la plus complète pour votre entreprise, propulsée par le plus grand réseau mondial de détection de menaces.

LES GRANDS AVANTAGES

Bénéficiez d'une protection complète de vos données et de votre identité pour protéger votre entreprise contre les dernières menaces tout en restant concentré sur votre activité.

Protection par machine-learning

Les menaces évoluent constamment mais grâce au machine-learning d'Avast et au plus grand réseau mondial de détection de menaces, notre système de protection évolue au même rythme, détecte de nouvelles menaces plus rapidement et assure votre sécurité.

Agent Actions Suspectes

Protégez-vous contre les nouvelles menaces en observant attentivement le comportement de tous les programmes en cours d'exécution et en ayant la possibilité d'intervenir et de bloquer un programme instantanément.

Boîte de réception nettoyée et sécurisée

Notre service anti-spam fonctionne en continu afin de garder votre boîte de réception nettoyée grâce aux mises à jour en temps réel fournies par le plus grand réseau mondial de détection.

SmartScan

Cette fonction permet d'accélérer les processus d'analyse en combinant des analyses de détection des programmes malveillants, des mises à jour logicielles, des problèmes réseau, des nouvelles fonctionnalités et des problèmes de performances. Il affiche des résultats détaillés et propose des outils et solutions pour résoudre ces problèmes.

Serveurs sécurisés

Protégez vos serveurs SharePoint et Exchange afin de s'assurer que des fichiers malveillants ne sont pas acceptés ou partagés.

Fichiers supprimés définitivement

Les fichiers supprimés peuvent souvent être récupérés. Supprimez définitivement les fichiers et gardez vos données privées.

Maintien des logiciels tiers à jour

Nous surveillons les applications tierces courantes et les maintenons à jour afin d'assurer votre sécurité.

Connexions sécurisées

Sécurisez vos connexions Wi-Fi lorsque vous êtes en déplacement.

Mots de passe Avast

Sécurisez le stockage et la gestion de tous vos mots de passe de navigateur.

Navigation sécurisée

Sécurisez la navigation pour les transactions bancaires en ligne afin de protéger vos données.

PROTECTION

Les menaces actuelles sont en perpétuelle évolution. Votre protection doit présenter une couverture étendue et une capacité importante. Seule Avast bénéficie d'un réseau mondial de détection de menaces alimenté par 400 millions de postes.

ANTIVIRUS

L'antivirus combine quatre agents en temps réel (agent des fichiers, Web, email et Actions Suspectes) pour offrir une protection complète contre les menaces actuelles.

• AGENT DES FICHIERS

Bloque les menaces et évite les ralentissements sur les postes de travail. L'agent des fichiers analyse rapidement les fichiers lancés sur un ordinateur afin de vérifier qu'ils ne contiennent aucun programme malveillant.

• AGENT WEB

Analyse les sites sous les protocoles HTTP et HTTPS pour détecter des programmes malveillants ou d'autres dangers. Il vérifie même les certificats des sites Web, sans perturber votre expérience de navigation.

• AGENT EMAIL

Laissez vos employés naviguer, effectuer des recherches et envoyer des emails en toute sérénité. L'agent email analyse les emails de votre boîte de réception afin de vérifier qu'ils ne contiennent aucun programme malveillant.

• AGENT ACTIONS SUSPECTES

Fournit une surveillance en temps réel de tous les programmes

en cours d'exécution sur votre ordinateur. S'il remarque un comportement anormal (un PDF essayant d'accéder à un lien Web, par exemple), l'Agent Actions Suspectes bloque l'action et vous signale ce comportement.

PARE-FEU

Le pare-feu d'Avast Business offre une meilleure protection sortante et se configure plus facilement que celui proposé par Windows. Il surveille silencieusement l'ensemble du trafic en utilisant des données obtenues auprès de nos 400 millions d'utilisateurs dans le monde afin d'assurer votre sécurité.

ANTI-SPAM

Le hameçonnage et d'autres menaces utilisent les emails en tant que méthode d'attaque principale. L'anti-spam empêche tous les spams et emails suspects d'accéder à votre boîte de réception. Vous pouvez même configurer le niveau de contrôle de l'anti-spam sur le flux d'emails qui accèdent à votre boîte de réception.

SMARTSCAN

SmartScan combine en un seul clic des analyses de détection des virus, des mises à jour logicielles, des problèmes réseau, des nouvelles fonctionnalités et des problèmes de performance.

Une fois terminée, l'analyse affiche les résultats détaillés et, si elle a détecté des problèmes, propose des outils et des solutions pour les résoudre.

SANDBOX

Lorsque vous avez des doutes sur la fiabilité d'un fichier ou d'une application donnée, exécutez-les en toute sécurité dans un espace virtuel isolé du reste de votre ordinateur. Vous ne courez plus aucun risque de données volées ou de logiciel corrompu. Exécutez des fichiers en un simple clic et continuez à les exécuter aussi longtemps que vous le souhaitez. Toute modification apportée au fichier exécutable n'est pas enregistrée une fois la fonction Sandbox fermée.

WI-FI INSPECTOR

Cette nouvelle fonction analyse les réseaux en vue de détecter les appareils vulnérables et les services compromettants et vous permet de résoudre les problèmes de sécurité signalés grâce à des instructions de résolution étape par étape.

REAL SITE

Les programmes malveillants peuvent vous écartier de votre destination initiale, comme par exemple du site Web de votre banque vers un site frauduleux qui y ressemble fortement.

Real Site empêche les programmes malveillants d'entrer dans votre système en chiffrant le trafic entre votre ordinateur protégé par Avast et notre serveur DNS.

Vous pouvez garder l'esprit tranquille, en sachant que vous atteindrez à chaque fois la bonne destination.

DISQUE DE SECOURS

Vous permet de créer une version amorçable de votre installation Avast. De cette façon, si votre ordinateur ne peut plus fonctionner correctement car il est trop infecté, vous pouvez effectuer un redémarrage sain et restaurer ses fonctionnalités.

CYBERCAPTURE

La fonction CyberCapture basée sur le cloud d'Avast identifie, isole et détermine plus rapidement si les

fichiers inconnus sont dangereux par le biais d'une analyse des résultats en temps réel. CyberCapture isole les fichiers inconnus en toute sécurité dans le cloud pour un niveau plus élevé d'analyse et établit automatiquement un canal de communication bidirectionnel avec le laboratoire anti-menaces d'Avast pour accélérer la détection.

CyberCapture analyse plus de 10 000 nouveaux fichiers par jour afin de vous protéger contre les dernières menaces.

AVAST ONLINE SECURITY

Avast Online Security utilise plusieurs extensions de navigateur. **Do Not Track** identifie les logiciels de suivi ce qui permet aux utilisateurs d'activer, désactiver ou créer une expérience de navigation en ligne privée.

Chacune de nos extensions de navigateur inclut également une fonctionnalité **Anti-hameçonnage** qui bloque le chargement des pages Web si Avast détecte des sites malveillants. La fonction **SiteCorrect** corrige les fautes de frappe dans les URL pour vous empêcher d'atteindre accidentellement des sites Web que vous n'aviez pas l'intention de visiter.

L'édition Avast Business Antivirus Pro Plus comprend toutes les fonctionnalités mentionnées précédemment ainsi que les fonctionnalités de protection de données et d'identité décrites ci-dessous.

PROTECTION DES DONNÉES

SOFTWARE UPDATER

Les logiciels et les applications obsolètes constituent de graves vulnérabilités pour un ordinateur et le réseau. Software Updater répertorie tous les programmes et les applications obsolètes de l'appareil et vous permet de les mettre à jour en un seul clic.

BROYEUR DE FICHIERS

La suppression d'un fichier ne l'efface pas définitivement. Le

Broyeur de fichiers chiffre les données supprimées. Ainsi, même si elles sont récupérées, personne ne peut tirer d'informations de vos fichiers.

PROTECTION EXCHANGE

Cette fonction analyse tous les emails et filtre les emails malveillants avant que vous les receviez.

PROTECTION SHAREPOINT

Cette fonction analyse les fichiers avant qu'ils ne soient téléchargés sur le serveur SharePoint afin de s'assurer que seuls les fichiers « sains » seront acceptés.

PROTECTION D'IDENTITÉ

GESTIONNAIRE DE MOTS DE PASSE

Le gestionnaire de mots de passe facilite la gestion des mots de passe et assure la sécurité des utilisateurs. Tous les mots de passe sont stockés en toute sécurité et partagés sur des appareils verrouillés par un mot de passe principal. Le module complémentaire de navigateur associé peut remplir automatiquement des formulaires en ligne lorsque des comptes protégés sont utilisés.

De plus, la version Premium vous avertira en cas d'attaque de l'un de vos comptes protégés.

VPN SECURELINE

Le VPN SecureLine fournit une connexion sécurisée pour tous types de réseau, qu'il s'agisse d'un réseau domestique ou d'un Wi-Fi public. Il chiffre toutes les communications, rend la navigation anonyme et les téléchargements et téléversements privés. Il rend également les emails, informations de connexion, messages et détails des cartes bancaires invisibles.

NETTOYAGE DU NAVIGATEUR

Utilisez un ordinateur qui fonctionne correctement et gardez vos données protégées. Cette fonction analyse vos navigateurs, identifie tous les modules complémentaires, extensions, moteurs de recherche et

barres d'outils les moins bien notés et vous permet de les désactiver ou supprimer rapidement.

NAVIGATEUR SAFEZONE

Le navigateur SafeZone est un navigateur sécurisé doté de fonctionnalités de sécurité intégrées pour protéger votre confidentialité, empêcher les attaques de pirates informatiques, bloquer les publicités et fournir une meilleure expérience de navigation. Un mode bancaire distinct isole la session de navigation et vous protège contre l'enregistrement de frappe, l'espionnage réseau et le vol de mot de passe et sécurise vos données personnelles.

SOLUTIONS AVAST BUSINESS ENDPOINT PROTECTION

La solution Avast Business Endpoint Protection se décline en trois niveaux pour les petites et moyennes entreprises.

Avast Business Antivirus est une solution antivirus complète.

Avast Business Antivirus Pro comprend toutes les fonctionnalités de la solution Antivirus ainsi que des fonctionnalités supplémentaires de protection de données.

Avast Business Antivirus Pro Plus comprend toutes les fonctionnalités de la solution Antivirus ainsi que des fonctionnalités de protection de données et d'identité supplémentaires.

Ces trois solutions peuvent être utilisées indépendamment ou gérées de manière centralisée par une console de gestion locale ou basée sur le cloud. Les deux consoles offrent des fonctions de déploiement, de gestion et de création de rapport.

À PROPOS D'AVAST BUSINESS

Les solutions Avast Business Endpoint Protection sécurisent, simplifient et optimisent l'expérience informatique des petites et moyennes entreprises dans le

monde. En tant qu'unité commerciale d'Avast Software, les partenaires intermédiaires et leurs clients finaux gagnent en assurance en travaillant avec une société

exceptionnellement bien positionnée sur le marché de la sécurité et des services gérés.

Nous sommes au service de plus de 400 millions de personnes et d'entreprises. Chaque appareil qu'Avast protège et sécurise agit en tant que détecteur, nous fournissant un aperçu hors pair de ce qu'il se passe en temps réel dans l'environnement de nos utilisateurs grâce à leurs technologies connectées. Notre réseau de détection des menaces est l'un des plus perfectionnés au monde. Il utilise les technologies de machine-learning et d'intelligence artificielle pour détecter et arrêter les menaces en temps réel. Nous disposons ainsi d'un aperçu sans précédent du cycle de vie des attaques de cybersécurité, logiciels malveillants, phishing, ransomware et violations de données pour fournir la protection la plus complète à ce jour contre le cybercrime tout en vendant des produits hautement performants faciles à acheter, à intégrer et à exécuter.

Les solutions Avast Business Endpoint Protection peuvent être gérées soit à partir du cloud soit en tant que solution locale et incluent une surveillance de sécurité à distance ainsi qu'une plateforme de gestion qui aide les PME à sécuriser leur réseau.

Avast Business est dédié à la filière et possède un programme partenaire complet afin de soutenir les partenaires avec des outils et des informations pour positionner et vendre avec succès les produits Avast Business, protéger efficacement les PME et permettre une croissance rentable de la filière. Les partenaires peuvent accéder au cloud et aux services hébergés pour leurs clients finaux.

CONFIGURATION SYSTÈME REQUISE

MINIMUM :

Mémoire : 256 Mo de RAM | Processeur : Intel Pentium 4/AMD Athlon 64 | Espace disque disponible (pour l'installation) : 2 Go

RECOMMANDÉ :

Résolution d'écran minimum : supérieure ou égale à 800 x 600 pixels

Certification:

lifehacker

