

MOBILE SECURITY

POUR ANDROID

ENJOY SAFER TECHNOLOGY™

*Profitez de la vie numérique en toute sécurité

MOBILE SECURITY

POUR ANDROID

Naviguez sur Internet en toute sécurité sur votre tablette ou smartphone Android™ avec la protection ESET. Profitez de toutes les possibilités offertes par votre appareil pour explorer Internet en toute sérénité.

Un éditeur récompensé et plébiscité

Éditeur reconnu dans le monde entier

ESET détient le plus grand nombre de récompenses VB100 depuis 1998.

La solution de sécurité la plus légère

Parmi tous les produits de sécurité testés, AV-Comparatives place ESET comme la solution ayant le moins d'impact sur les performances système.

95% de clients satisfaits

Enquête réalisée en ligne en 2016 sur 1 159 répondants.

Naviguez sur Internet en toute sérénité

Rendez votre appareil imperméable aux cyberattaques. La technologie éprouvée d'ESET vous assure une protection optimale car vous évitez les faux sites Internet qui dérobent vos données personnelles et vous ne téléchargez pas des applications potentiellement indésirables.

Analyse en temps réel	Prémunissez-vous des menaces	Vos applications et communications sont à l'abri des logiciels malveillants. Les menaces en ligne, hors ligne et les attaques codées (même en USSD) ne représentent plus un danger pour votre mobile Android.
Analyse à la demande	Assurez-vous d'avoir un appareil sans virus	Vous lancez un scan sur votre appareil en cas de doute sur un fichier ou une application. Celui-ci se déroulera en arrière-plan de manière à ne pas interrompre vos activités en cours. Vérifiez les menaces détectées avec les fichiers journaux.
ESET LiveGrid®	Recueillez les logiciels malveillants les plus persistants grâce au Cloud	Votre périphérique est protégé en temps réel contre les menaces émergentes en recueillant des échantillons de logiciels malveillants auprès des utilisateurs ESET du monde entier. Notre technologie tente de bloquer proactivement les logiciels malveillants inconnus en se focalisant sur l'origine de leurs comportements et en les comparant à notre système de réputation.
Détection des applications potentiellement indésirables	Évitez les applications indésirables	Vous n'êtes plus dérangé par des applications potentiellement indésirables. ESET Mobile Security pour Android les détecte en exploitant les données ou les fonctions de votre appareil.
Anti-hameçonnage (anti-phishing) <small>PREMIUM</small>	Sécurisez vos données personnelles	Vos informations confidentielles (noms d'utilisateur, mots de passe, informations bancaires ou vos cartes de crédit...) sont protégées contre les tentatives de vols par des faux sites Internet se faisant passer pour dignes de confiance.
Audit des applications <small>PREMIUM</small>	Visionnez le niveau d'autorisation de chaque application	Vous consultez les niveaux d'autorisation de toutes les applications installées sur votre appareil à travers une interface simple et organisée par groupe. Lorsque vous téléchargez une application, faites un contrôle des droits d'accès à vos informations.
Analyse programmée automatiquement <small>PREMIUM</small>	Analysez les logiciels malveillants	Vous programmez une analyse régulière qui démarre automatiquement le jour et l'heure désirés.
Quarantaine <small>PREMIUM</small>	Mettez votre téléphone à l'abri des menaces	Votre appareil est écarté de toutes menaces. ESET Mobile Security pour Android les détecte et les place en quarantaine pour les rendre inoffensives. Vous pouvez soit les laisser en quarantaine, soit les supprimer ou les retirer.

MOBILE SECURITY POUR ANDROID

10 millions d'utilisateurs à travers le monde nous font confiance

« Je travaille dans le secteur de l'informatique et j'étais à la recherche d'un logiciel pour protéger mes données en cas de perte ou de vol de mon smartphone Android. ESET Mobile Security est simple à installer et à utiliser. Il remplit entièrement sa fonction principale car il m'assure une protection complète de mon appareil. » Maxime D.

5 bonnes raisons de se protéger avec ESET Mobile Security pour Android

FACILE À UTILISER

LÉGER

RAPIDE

EFFICACE

ERGONOMIQUE

Localisez et contrôlez à distance votre smartphone ou tablette Android

Vous ne trouvez pas votre appareil ? Tout n'est pas perdu ! Vous disposez désormais de différents moyens pour protéger vos données personnelles et augmenter vos chances de remettre la main dessus. Tentez de le retrouver et de le bloquer grâce à l'Antivol d'ESET Mobile Security pour Android.

Localisation GPS	Retrouvez-le à tout moment	Vous pouvez localiser l'appareil perdu ou volé en obtenant ses coordonnées GPS via une commande à distance par SMS.
Verrouillage à distance	Bloquez-le, même à distance	Vous le verrouillez et empêchez ainsi l'accès à vos données, photos, e-mails...
Sirène à distance	Repérez votre appareil grâce au son de la sirène	Vous pensez qu'il n'est pas très loin, retrouvez-le grâce à une sirène active même si le mode silencieux est enclenché.
Protection contre la désinstallation	Empêchez la désinstallation de vos applications	Vous continuez à garder le contrôle : grâce à un mot de passe unique vous contrôlez vos paramètres de sécurité et vous empêchez la désinstallation des applications.
Assistant antivol	Personnalisez les paramètres de l'antivol	Vous configurez et exploitez facilement tous les paramètres de la fonctionnalité antivol grâce à un assistant.
Contrôle SIM <small>PREMIUM</small>	Contrôlez-le, même à distance	Vous gardez le contrôle de votre appareil, celui-ci pourra recevoir des commandes à distance, même si une carte SIM non autorisée est insérée. Vos contacts de confiance peuvent recevoir le numéro de téléphone de la carte SIM insérée ainsi que les codes IMSI et IMEI.
Effacement à distance <small>PREMIUM</small>	Effacez vos données	Vos contacts, messages et les données de vos cartes mémoires amovibles peuvent être supprimées grâce à une commande simple via SMS. Le nettoyage avancé vous garantit que toutes les données supprimées ne pourront plus être restaurées ou utilisées.

MOBILE SECURITY POUR ANDROID

Bénéficiez d'une protection maximale pour votre smartphone et tablette Android

Profitez d'une interface ergonomique et d'une solution toujours à jour

Bénéficiez d'un accès simplifié à une multitude de fonctions pour sécuriser votre appareil grâce à l'interface d'ESET Mobile Security pour Android.

Fonctionne sur les tablettes	Utilisez votre tablette Android selon vos envies	Ne soyez pas dérangé par certaines fonctionnalités qui ne sont pas utilisables par votre appareil. L'interface s'adapte aux tablettes.
Mise à jour	Bénéficiez des dernières technologies de protection	Vous êtes garanti d'avoir une protection toujours à jour. Ainsi, vous gardez un niveau de sécurité maximal.
Interface ergonomique	Bénéficiez d'une solution simple d'utilisation	Vous accédez à toutes les fonctions de sécurité en quelques secondes.

MOBILE SECURITY POUR ANDROID

Découvrez ESET Mobile Security pour Android en images

Bénéficiez d'une protection maximale de votre appareil

Bloquez à distance votre smartphone ou tablette

1 Vous souhaitez avoir plus d'informations sur notre solution ?

Rendez-vous chez un de nos 3000 revendeurs

Contactez notre service client au 01 86 27 00 34 (Prix d'un appel local)

2 Vous avez besoin d'aide pour installer ou utiliser votre solution ? Trouvez vos réponses :

Sur Internet

Aide en ligne : www.eset.com/fr/support

Formulaire de contact : www.eset.com/fr/demande-support

Par téléphone

Au 0 826 02 02 82 (0,18€ TTC/min)

du lundi au vendredi de **7h à 23h en continu**

Copyright © 1992 – 2016 ESET, spol. s r.o. ESET, logo ESET, android ESET, NOD32, ESET Smart Security, SysInspector, ThreatSense, ThreatSense.net, LiveGrid, logo LiveGrid et/ou d'autres produits mentionnés d'ESET, spol. s r. o., sont enregistrés marque déposée d'ESET, spol. s r. o. Windows est une marque du groupe Microsoft. Les autres entreprises ou produits mentionnés ici peuvent être des marques enregistrées de leurs propriétaires. Produit selon les normes de qualité ISO 9001:2008. Document non contractuel.
SAS ATHENA GLOBAL SERVICES Siren 414 127 621 R.C.S. Bobigny - Capital social 200 000,00 Euros. V.11.2016