

**SYSTEME
D'AUTHENTIFICATION
BIOMETRIQUE ET DE
TRANSFERT DE
DONNEES CRYPTÉES**

SECURISEZ VOS ACCES ET PROTEGEZ VOS DONNEES

Les composants ActiveX développés par *NetInf* associés aux produits de sécurisation biométrique *MXI* assurent une protection et une sécurité de haut niveau de l'identification et des données personnelles.

Notre système protège contre toute tentative d'usurpation d'identité

Toutes les transactions sont cryptées

Module d'extension SSO

Système de gestion à distance du déploiement en volume

Diagnostic et gestion des pannes à distance

- Authentification forte
- Accès à un site Web via une page d'authentification sécurisée
- Validation des transactions
- Sauvegarde des données
- Utilisation de certificats
- Effacement sécurisé
- Stockage de données inaltérables
- Accès à une partition leurre
- Gestion des profils et des droits d'accès
- Transfert de données sécurisées
- Transfert de périphérique de stockage
- Protection de la session Windows
- Pare-feu USB intégré
- Antivirus
- Récupération des données
- Autodestruction programmée
- Traçabilité
- Compatibilité Windows 32/64

Identification par empreintes digitales

Intégration, installation et configuration facilitées grâce à une interface simplifiée et performante

Utilisable pour toutes vos applications Windows et Web

Authentification forte

- Identification biométrique

- Avec certificat

Date d'expiration
Profil, niveau, trousseau d'objets

Accès page web sécurisé

- Accès à un site sécurisé par le biais d'une page orpheline et transitoire générée après authentification de l'utilisateur
- Accès uniquement via le matériel

Gestion des certificats

- Date d'expiration
- Révocation en cas de vol, perte ou départ du titulaire
- Jeton d'accès à des applications et des sites web (niveau, rôle, trousseau d'objets)

Validation des transactions

- Une ou plusieurs authentifications
- Traçabilité des actions effectuées

Sauvegarde des données

- Sauvegarde par authentification biométrique
- Transfert sécurisé des données vers l'ordinateur du client ou un serveur dédié
- Les données et les transferts sont intégralement cryptés

Effacement sécurisé

Effacement de sécurité des données à la Norme OTAN

Partition en lecture seule

- Stockage de données inaltérables
- Protège contre la destruction ou la modification d'un document
- Protège un programme contre les attaques de virus

Partition leurre

Permet de s'identifier avec une autre empreinte et d'ouvrir une partition contenant des données sans valeurs

S'identifier avec ce doigt renseigne le système que vous vous êtes authentifié sans votre consentement

Gestion des droits d'accès

Trousseau d'objets

- Sélection des pages autorisées à partir du plan du site
- Accès par mots clés

Gestion des droits d'accès

Hiérarchie des fonctions

- Accès autorisé selon la fonction de l'utilisateur
- Modification des objets déterminée en fonction des droits donnés à l'utilisateur

Transfert sécurisé

Toutes les informations lues à partir du matériel sont transmises cryptées.
Aucune information n'est stockée dans le disque dur

Transfert de périphérique de stockage

- Grande capacité de stockage
- Les informations critiques ne sont connues que par le système

- Nouvel enrôlement avec clé de déblocage (Jeton)
- Toutes les actions faites sur le matériel sont traçables

Protection de la session Windows

Protection biométrique

Authentification biométrique

- Protection jusqu'à deux sessions simultanées ou protection d'une session privée + une session leurre en cas d'authentification sous contrainte
- Substitution de la page de login par authentification biométrique
- Paramétrage du comportement du système lors du retrait du matériel
- Double authentification (optionnel)
- Traçage des actions de l'utilisateur
- Utilisation simultanée du matériel comme matériel sécurisé de stockage et de déverrouillage de session Windows

Authentification forte

Pare-feu

- Surveillance des accès
- Alerte sur les mouvements de fichiers
- Blocage contre les intrusions
- Autorisation de copie et de suppression des fichiers par identification biométrique

Récupération de données

- Réaffectation de la clé pour un nouvel utilisateur sans perte des données
- Déblocage de l'accès aux données privées (optionnel)
- Sauvegarde sécurisée des données privées

Antivirus

- Vérification de l'innocuité des fichiers contenus dans la matériel
- Mise à jour périodique

Autodestruction programmée

Autodestruction standard

- Paramétrable par l'utilisateur
- Destruction invisible de la partition et des données si l'authentification échoue

Autodestruction et substitution

- Deux identifications distinctes dont une qui permet d'afficher des données fictives sans valeur
- Une activation de la partition leurre sous contrainte détruit toute trace de la partition privée

Tracabilité

- Toutes les actions de l'utilisateur sont enregistrées

- connexion du périphérique (*Enregistrement de l'identité physique du matériel sur lequel le matériel est connecté*)
- import / export des fichiers
- détection de virus
- tentative d'accès frauduleux

149 Avenue du Maine - 75014 - Paris

Service Commercial : +33 687 73 53 70

Service Technique : +33 153 11 06 25

Fax : +33 143 40 12 36

E-mail : franck.laloum@netinf.com

RCS PARIS B443 345 111 (2002B13895)

SIRET 443 345 111

N°TVA INTRA-COMMUNAUTAIRE FR57443345111

