
P r o t e c t i o n p o u r c h a q u e

e n t r e pRI S E : c o m m e n t f o n c t i o n n e

l a s é c u r i t é B l a c k B e r r y

Ce document procure une vue d’ensemble de la sécurité de BlackBerry® sur le plan
IT, en expliquant comment nous couvrons l’intégralité des besoins de l’entreprise
en matière de sécurité multiplateforme, avec une protection contre les fuites
de données, le chiffrement certifié, la conteneurisation et plus encore.

Conçu pour optimiser la
performance de votre business

2 pg Protection pour chaque entreprise : comment fonctionne la sécurité BlackBerry 10

Au fur et à mesure que les processus d’affaires
deviennent de plus en plus mobiles, un volume toujours
croissant de données sensibles transite par les terminaux
et y réside.

Pendant ce temps, les usages personnelles, assorties
d’un risque inhérent, ne cessent d’augmenter :

�� Réseaux sociaux
�� Courriel personnel
�� Applis personnelles non sécurisées
�� Messagerie instantanée, SMS/MMS,
autre messagerie P2P

�� Navigation sur le Web
�� Stockage sur MicroSD
�� Connectivité USB

Aujourd’hui, les entreprises savent bien qu’elles ont
besoin d’une stratégie de sécurité et d’une plateforme
de mobilité robustes pour protéger leurs données,
leurs activités et leurs utilisateurs.

Pour aborder ces problèmes en détail, la plateforme
BlackBerry a été conçue depuis le début pour procurer
aux utilisateurs une expérience de premier rang, tout en
répondant aux besoins complexes et toujours changeants
de la sécurité de l’entreprise. Dans ce document, nous
nous pencherons sur les caractéristiques suivantes :

�� BlackBerry® Balance™
(pour la séparation des données personnelles et des
données d’entreprise au niveau de la plateforme)

�� BlackBerry® World™ for Work
(une vitrine pour les applications d’entreprise)

�� Connectivité sécurisée BlackBerry®
�� Authentification sur BlackBerry 10
�� Le système d’exploitation BlackBerry 10
�� Gestion de la mobilité en entreprise ; règles en
matière d’IT et établissement des politiques

Toutes ces caractéristiques et ces fonctions sont
contrôlées et activées par l’entremise de la plateforme
BlackBerry Enterprise Service 10, que les administrateurs
IT peuvent utiliser pour gérer non seulement les
terminaux BlackBerry 10, mais également les terminaux
iOS et Android™, pour une véritable gestion de la mobilité
miltiplateforme sur une seule console unifiée.

Comment fonctionne
BlackBerry Balance
Autrefois, si vous vouliez une meilleure sécurité mobile,
vous deviez sacrifier l’expérience utilisateur, et vice versa.
Avec BlackBerry Balance, tout cela est fini.

BlackBerry Balance maximise la productivité des
employés et la satisfaction des utilisateurs grâce à une
interface utilisateur transparente, élégante et intuitive.
De plus, il contrôle les risques pour la sécurité en offrant :

�� une protection complète sur tous les canaux et
mécanismes de fuite de données

�� une architecture à l’épreuve de l’altération,
qui protège contre les abus et les attaques

Pourquoi la sécurité est plus
importante que jamais

La plupart des experts en informatique sont d’accord pour dire que le phénomène BYOD
(apportez votre propre terminal) est la tendance en matière de mobilité la plus importante pour
les entreprises d’aujourd’hui. Toutefois, la consumérisation est assortie d’une combinaison
d’utilisations personnelles et d’utilisations professionnelles – et les terminaux conçus
exclusivement pour les consommateurs ne contiennent aucune protection intégrée contre la
fuite de données d’entreprise par les canaux personnels.

3 pg Protection pour chaque entreprise : comment fonctionne la sécurité BlackBerry 10

BlackBerry Balance cloisonne les données d’entreprise et les données personnelles grâce à deux systèmes
de fichiers entièrement séparés. Pour mieux comprendre l’architecture de BlackBerry Balance, jetez un coup
d’œil au diagramme ci-dessous.

Espace de travail (bleu)
Les applications d’entreprise résident dans le système
de fichiers d’entreprise.

�� Les applications et les données d’entreprise sont
toujours protégées par le système de fichiers
d’entreprise avec chiffrement AES-256.

�� Seules les applications qui résident dans le système
de fichiers d’entreprise peuvent se connecter
par l’entremise de canaux de communication
d’entreprise, y compris BlackBerry Enterprise Service
10, le service sans fil de l’entreprise, les VPN de
l’entreprise et le navigateur Internet.
(Si vous souhaitez permettre au trafic dans l’espace
personnel d’utiliser les options de connectivité
d’entreprise, vous pouvez le faire.)

�� Les canaux de communication appropriés sont
provisionnés automatiquement afin de protéger vos
données d’entreprise sensibles.

Espace personnel (vert)
Les applications personnelles résident dans
le système de fichiers personnels.

�� Parmi les applications personnelles, on peut citer
les applications BlackBerry personnelles comme
BBM™ et les applications personnelles de tiers
utilisées pour des fonctions comme le courriel, les
jeux et les réseaux sociaux.

�� Les applications qui résident dans le système de
fichiers personnels n’ont accès qu’aux canaux de
communication personnelle (figurant sur le côté droit
du diagramme), que l’on appelle souvent canaux
de fuite de données. Ici encore, vous pouvez autoriser
les applications personnelles à utiliser les options de
connectivité d’entreprise, si vous le souhaitez.

Interface utilisateur (gris)
La clé de BlackBerry Balance est son interface.

�� Les données provenant d’une ressource d’entreprise
sont automatiquement identifiées comme données
d’entreprise, et toutes les autres données comme
données personnelles.

�� Les données d’entreprise ne peuvent pas être copiées
ou collées dans un canal de données personnelles
et les fichiers ne peuvent pas être transférés d’un
système de fichiers à l’autre.

�� L’interface utilisateur permet l’affichage simultané
d’une certaine partie du contenu d’entreprise et
du contenu personnel afin que l’utilisateur puisse
bénéficier d’une expérience idéale, par exemple
dans le cas du BlackBerry Hub ; toutefois, une
« couche d’abstraction » évite toute fuite de données
entre l’espace de travail et l’espace personnel.

�� Comme l’espace de travail et l’espace personnel ont
des fonds d’écran différents, les utilisateurs peuvent
toujours voir d’un coup d’œil dans quel espace ils
se trouvent.

Prévention innovante des fuites de données sur les terminaux

BlackBerry
Enterprise
Service 10

Serveurs de
contenu

Serveurs Web

ActiveSync de
Microsoft

Entreprise
(sources de données d'entreprise)

PIM de
courriel de
BlackBerry

Applications
de travail

Système de fichiers
d'entreprise
(chiffrement AES-256)

Applications hybrides
(BlackBerry seulement)

Contrôles de fuite des
données :
Accès et transfert de
données
Couper et coller
Transfert de fichier
Autre

Applications
personnelles
BlackBerry

Applications
personnelles
de tiers

Système de fichiers
personnels

INTERDIT
Identification et étiquetage
des données

Appliications
personnelles
Réseaux sociaux
Courriel et
messagerie Web
Navigation sur
le Web
Messagerie
instantanée
et autres SMS/
MMS P2P
USB et Micro SD
Autres canaux de
données

BlackBerry
MDS
�BlackBerry
Enterprise Server
Réseau Wi-Fi de
l'entreprise
RPV de
l'entreprise
Navigation dans
l'intranet

BlackBerry 10 Personnel
(canaux de fuites
de données)

Espace de travail Interface de
l'utilisateur

Espace personnel

4 pg Protection pour chaque entreprise : comment fonctionne la sécurité BlackBerry 10 4 pg

Conteneurisation pour iOS et
Android : Secure Work Space
BlackBerry Balance est une solution de pointe
permettant de séparer les données d’entreprise et les
données personnelles sur les terminaux BlackBerry 10.
Toutefois, dans un environnement multiplateforme, il
faut tenir compte des mêmes problèmes sur différents
terminaux. Secure Work Space est une nouvelle option
de conteneurisation, d’enveloppe d’applications et
de connectivité sécurisée qui procure un niveau de
contrôle et de sécurité plus élevé pour les terminaux iOS
et Android™, le tout géré par l’entremise de la console
d’administration BlackBerry Enterprise Service 10.
Les applications gérées sont sécurisées et séparées
des applis et des données personnelles ; en outre,
les utilisateurs peuvent accéder à une appli intégrée
pour le courriel, le calendrier et les contacts, à un
navigateur sécurisé au niveau de l’entreprise, en plus
de la consultation et de la modification sécurisées de
pièces jointes grâce à Documents To Go™. L’utilisateur
doit s’authentifier pour accéder aux applis sécurisées et
les données d’entreprise ne peuvent pas être partagées
hors de Secure Work Space.

Votre vitrine pour les applis
d’entreprise : BlackBerry World
for Work
BlackBerry World for Work fournit un outil simple,
gérable et évolutif pour le déploiement sécurisé
d’applications d’entreprise. Il installe les applications,
qui sont sécurisées par défaut, dans l’espace de travail
des terminaux BlackBerry 10 de vos utilisateurs.
De là, BlackBerry Balance vous protège contre les
fuites de données et toute tentative malicieuse
d’accéder aux données d’entreprise.

BlackBerry World for Work vous donne deux options en
matière de déploiement de vos applications d’entreprise :
le push obligatoire ou le téléchargement facultatif.

Push obligatoires
�� Vous pouvez les configurer par l’entremise de la
console d’administration de BlackBerry 10.

�� Ces applis d’entreprise sont livrées et mises à jour
automatiquement – les utilisateurs n’ont absolument
rien à faire.

Téléchargements facultatifs
�� Remplissez votre catalogue d’entreprise d’applis
utiles, éprouvées, que vos employés peuvent choisir
de télécharger.

�� Vous pouvez même choisir de créer une liste d’applis
approuvées sur votre boutique d’applications
BlackBerry World pour le travail à partir du BlackBerry
World publiquement accessible.

5 pg Protection pour chaque entreprise : comment fonctionne la sécurité BlackBerry 10 5 pg

La référence en matière de connectivité sécurisée
Depuis des années, BlackBerry® est connu comme la référence en matière de connectivité sécurisée.
Rien ne change avec BlackBerry Enterprise Service 10 et BlackBerry 10.

Vous savez peut-être déjà que BlackBerry 10
prend en charge ActiveSync.™ Il faut toutefois noter
que le protocole ActiveSync est protégé par le
chiffrement de transport familier et sécurisé de
BlackBerry avec AES-256. Tandis qu’ActiveSync
propose une performance, une résilience et une
évolutivité excellentes, BlackBerry aborde donc
les préoccupations relatives à la sécurité avec son
chiffrement de transport renommé.

Jetons un coup d’œil aux terminaux qui chevauchent
le fond bleu et le fond vert du diagramme. Il s’agit des
terminaux BlackBerry 10 à connexion d’entreprise
(les connexions d’entreprise se trouvent à gauche et
les connexions personnelles à droite).

Options de connectivité
d’entreprise (fond bleu)

�� Hors de l’entreprise, toute connexion à BlackBerry
Enterprise Service 10 par l’entremise de
l’infrastructure BlackBerry, via le réseau Wi-Fi ou
cellulaire, utilise AES-256, qui protège également
la connexion à Microsoft Exchange et à tout autre
serveur de contenu d’entreprise.

�� L’étape allant de l’infrastructure BlackBerry au
terminal ajoute une couche supplémentaire de
Transport Layer Security (TLS) pour authentifier
l’infrastructure BlackBerry.

�� Hors de l’entreprise, il est possible de contourner
l’infrastructure BlackBerry en se connectant
directement à BlackBerry Enterprise Service 10
via VPN, réseau Wi-Fi ou cellulaire.

�� Le VPN du terminal prend en charge IPsec et SSL.
�� Dans l’entreprise, le terminal se connecte
directement à BlackBerry Enterprise Service 10
et au LAN par l’entremise du réseau Wi-Fi.

Remarque : pour toutes ces options, la sécurité Wi-Fi
est la norme de l’industrie indiquée dans la légende.
Pour plus de sécurité, le SSL de bout en bout est pris
en charge entre les terminaux BlackBerry 10 et les
serveurs de contenu.

Options de connectivité personnelle
(à droite)

�� L’espace personnel et les applis personnelles
de l’utilisateur peuvent se connecter directement
au réseau Wi-Fi et au réseau cellulaire, avec SSL
si vous le souhaitez.

�� Les utilisateurs peuvent également se connecter
au VPN de leur réseau privé.

�� Tel que mentionné ci-dessus, il est également
possible de permettre au trafic de l’espace personnel
d’utiliser les options de connectivité d’entreprise
(ce qui peut facilement être désactivé si les politiques
IT le demandent).

Service de données
mobiles et de
connexion BlackBerry

BlackBerry Enterprise Service 10

BlackBerry
Dispatcher

Service Web
de gestion
des services
d'entreprise

SSL

Pare-feu
AES TLS par-dessus

ou 3G/4G

SSL (facultatif) Serveurs de contenu

Serveurs Web

ActiveSync de
Microsoft

BlackBerry 10

BlackBerry 10

BlackBerry 10

RPV par-dessus

ou 3G/4G
Pare-feu avec

passerelle
de RPV

Activer le réseau d'entreprise pour une utilisation
personnelle (activer/désactiver)

Activer le réseau d'entreprise pour une utilisation
personnelle (activer/désactiver)

SSL (facultatif)

ou 3G/4G

RPV par-dessus

ou 3G/4G

Pare-feu avec
passerelle de

RPV

Réseau
privé

RPV : IPSec ou SSL

TLS : Infrastructure BlackBerry authentifiée avec un
certificat public

AES 256 : chiffré avec la clé de transport du terminal
générée pendant l'activation

SSL (facultatif) : authentifié avec certificat spécifique au
serveur

SSL : authentifié avec les certificats client/serveur générés
pendant l'activation

Wi-Fi : IEE 802.11i avec 802. 1x (EAP-FAST, EAP-TLS,
EAP-TTLS, PEAP et LEAP)

BlackBerry
Infrastructure

6 pg Protection pour chaque entreprise : comment fonctionne la sécurité BlackBerry 10 6 pg

Authentification : options flexibles
en matière de mots de passe et
de certificats
BlackBerry 10 prend en charge deux options
d’authentification : les mots de passe et les certificats.
Les mots de passe sont généralement utilisés pour
l’authentification des terminaux.

Des politiques relatives aux mots de passe flexibles
et personnalisées peuvent être appliquées :

�� À l’espace de travail : l’administrateur peut exiger
que l’utilisateur saisisse un mot de passe pour avoir
accès à l’espace de travail.

�� À tout le terminal : l’administrateur peut également
exiger la saisie d’un mot de passe pour avoir accès
à tout le terminal BlackBerry 10 (ce qui est essentiel
pour bon nombre d’environnements réglementés
et à sécurité stricte).

BlackBerry 10 prend également en charge l’inscription
de certificats et le renouvellement automatique, au
moyen du Simple Certificate Enrollment Protocol
(SCEP), la norme dans le secteur.

�� SCEP procure une inscription et un renouvellement
faciles et évolutifs des certificats.

�� L’authentification s’adresse généralement aux
réseaux Wi-Fi, aux VPN ou aux intranets.

�� Tous les certificats sont chiffrés et protégés dans
la base de stockage des clés de BlackBerry 10.

Pourquoi le système d’exploitation
BlackBerry 10 est le plus sécurisé
Le système d’exploitation est incontestablement
le composant le plus important de la sécurité des
terminaux, mais il est souvent oublié. Contrairement
aux outils, aux contrôles et aux fonctions de sécurité
ou aux sandbox d’entreprise, la sécurité du
système d’exploitation est généralement moins visible
pour l’observateur. Le code source du système
d’exploitation n’est généralement pas partagé et
même s’il l’est, il est difficile d’évaluer la sécurité
de millions de lignes de code.

Tout d’abord, BlackBerry 10 est basé sur le micronoyau
QNX. Qu’est-ce que cela signifie pour vous ? Cela
signifie plusieurs avantages pour la sécurité de votre
enterprise.

7 pg Protection pour chaque entreprise : comment fonctionne la sécurité BlackBerry 10 7 pg

Les avantages pour la sécurité
du micronoyau QNX
Il contient moins de code (environ 150 000 lignes) :

�� Cette petite empreinte contribue à éliminer les
vulnérabilités, car la vérification et les essais de
sécurité sont ainsi plus faciles et plus robustes.

Il est conçu pour être résilient :

�� Le micronoyau isole les processus dans l’espace
utilisateur.

�� Les processus qui ne réagissent pas sont redémarrés
sans affecter les autres, ce qui empêche les
applications de faire planter le système d’exploitation.

Il minimise tous les processus système :

�� Seuls les processus les plus essentiels de BlackBerry
fonctionnent comme processus système.

�� Les processus système ne sont pas disponibles aux
parties autres que BlackBerry, ce qui rend le système
d’exploitation moins vulnérable aux risques pour
la sécurité.

Le diagramme du micronoyau QNX, ci-dessous, illustre
le fait que les processus utilisateurs ne peuvent pas
accéder directement à d’autres processus.

Contenu et contraint : contrôles
des applications et des maliciels
La meilleure façon de protéger votre entreprise contre
les malware consiste à utiliser un système d’exploitation
conçu pour leur résister. BlackBerry 10 a recours à une
architecture qui « contient et impose des contraintes »
afin de minimiser les risques présentés par les malware.

En confinant l’espace utilisateur dans conteneur
sécurisé, BlackBerry 10 peut bloquer les
comportements malveillants :

�� Des contraintes sont imposées aux processus dans
l’espace utilisateur et le micronoyau supervise
attentivement la communication entre les processus.

�� La mémoire à laquelle accède l’espace utilisateur
est également autorisée par le micronoyau.

�� Tout processus qui tente d’adresser une partie
non autorisée de la mémoire est automatiquement
redémarré ou arrêté.

Contrôle des applications
personnelles

�� L’accès aux ressources de l’espace personnel est
limité et fonctionne sur une base « appli par appli »
et selon les besoins.

�� L’utilisateur obtient les bons renseignements au
bon moment pour prendre une décision éclairée
concernant les permissions à accorder.

Micronoyau
Neutrino

 Application

8 pg Protection pour chaque entreprise : comment fonctionne la sécurité BlackBerry 10 8 pg

Le diagramme ci-dessous présente le processus d’alimentation du terminal et la « chaîne de confiance »
de BlackBerry. Ce processus sécurisé est centré sur l’authentification, afin d’offrir une protection contre
les attaques persistantes sur le système d’exploitation et les programmes malveillants furtifs.

Dans le diagramme suivant, vous verrez quelques exemples des mécanismes de sécurité intégrés au système
d’exploitation BlackBerry 10 pour assurer une protection contre les attaques et l’exécution arbitraire de code.

Système d’exploitation du BlackBerry 10
BlackBerry

World

APP APP APP APP

OS

APP APP APP APP

BOOT

CPU
BOOT

Système de fichiers de
base (lecture seulement)

BlackBerry 10
Système d'exploitation

Mémoire morte
d'amorçage

Mémoire morte d'amorçage
intégrée à l'unité centrale

Manifeste XML des applications chargées (hachage
cryptographique)

Clé EC521 publique de la signature du
système d'exploitation

SHA256 du système de fichiers de base
(signé avec EC 521)

Le système de fichier de base vérifie les algorithmes
de hachage des applications chargées

Vérifie que les algorithmes de hachage SHA256
correspondent aux images chargées

Vérifie le système d'exploitation grâce
à la clé EC521 publique

Vérification de la signature numérique de la
mémoire morte d'amorçage

Application 1 Application 2 Application 3 Application 4

Mises à niveau de logiciels et
téléchargements d'applications
(tous les téléchargements sont
vérifiés au moyen d'algorithmes
de hachage SHA-2 à signature
ECC)

Mécanisme de protection Description

Pile et tas non exécutables Les zones de pile et de tas en mémoire ne peuvent pas exécuter le code machine, dans ce segment
de la mémoire, empêchant tout assaillant d’exploiter un dépassement de la mémoire tampon

Protection cookie empilé Protection contre les dépassements de la mémoire tampon pour éviter l'exécution arbitraire de code

Mises en œuvre de tas robustes
Une forme de protection contre la corruption de la zone de tas en mémoire
qui peut entraîner l'exécution arbitraire de code

Randomisation de la disposition de l’espace
d’adresse (ASLR)

Allocation aléatoire de l'espace d'adressage d'un procédé qui rend plus difficile
l'exécution arbitraire de code

Renforcement du code source au niveau du
compilateur

Une option du compilateur remplace les constructions de code non sécuritaire,
lorsque c'est possible

Pages de garde Une forme de protection contre un dépassement de la mémoire tampon des tas et l'exécution
arbitraire de code

9 pg Protection pour chaque entreprise : comment fonctionne la sécurité BlackBerry 10

654321

9 pg

Compatibilité avec S/MIME
Une note importante. S/MIME est la norme la plus
courante de chiffrement des courriels entre l’expéditeur
et le destinataire. C’est une excellente solution pour
la sécurité robuste des communications par courriel
à l’extérieur de l’entreprise. Si votre entreprise en a
besoin, vous serez heureux de savoir que BlackBerry 10
prend en charge automatiquement les courriels chiffrés
et signés avec S/MIME.

Gestion de la mobilité en entreprise
BlackBerry 10 avec BlackBerry Enterprise Service 10
est compatible avec toute la gamme de besoins en
matière de gestion de la mobilité en entreprise,
du BYOD de base à un niveau de sécurité élevé.

La prise en charge du protocole ActiveSync par
BlackBerry 10 répondra aux besoins des entreprises
qui ont une approche décontractée de la gestion
des terminaux et de la sécurité, afin de permettre la
synchronisation avec leur plateforme de courriel et
la gestion de base des terminaux.

À un niveau plus haut, nous proposons la solution
Gestion de la mobilité en entreprise (EMM), qui fait
partie de BlackBerry Enterprise Service 10. Elle
s’adresse aux entreprises qui sont plus sensibles à la
nécessité de sécuriser leurs données et qui ont besoin
de capacités plus importantes en matière de sécurité et
de gestion des terminaux.

Les organismes publics à réglementation stricte et les
entreprises qui prennent la sécurité très au sérieux ont
besoin d’un contrôle plus rigoureux sur leurs terminaux
et auront besoin de faire appliquer des politiques
de sécurité sévères. Pour ces organisations, nous
proposons la gestion de la mobilité en entreprise pour
les environnements réglementés, qui est également
administrée par l’entremise de BlackBerry Enterprise
Service 10. Cette option vous offre toute une gamme
de politiques qui vous permettront de contrôler
pratiquement tous les aspects des terminaux.

Segment d'EMM Niveau de politique en matière de gestion de la mobilité en entreprise

Gestion de la mobilité
en entreprise

Verrouillage à 100 %

Gouvernement,
organismes centraux,

industries réglementées

Services juridiques et
professionnels, pétrole et
gaz, services financiers

Grosses entreprises –

niveau de sécurité élevé

Combinaison de
terminaux verrouillés

et gérés

Grosse entreprise
avec plusieurs niveaux

différents
de gestion et de sécurité

des terminaux

Politique mobile
segmentée

Grosses et moyennes
entreprises sensibles

à la sécurité

Politique mobile
ordinaire pour tous

Petites et moyennes
entreprises

Médias et autres
secteurs non sensibles

à la sécurité

Terminaux gérés pour
certains, laissez-faire

pour d'autres

Politique ouverte,
besoins peu élevés

en matière de
gestion

Bureau personnel ou
à domicile, PME sans
politique d'entreprise

Gestion de la mobilité en
entreprise pour les
entreprises réglementées

Gestion de base de la mobilité
(ActiveSync seulement)

10 pg

Règles en matière de TI et
établissement des politiques
Comme avec BlackBerry® OS 7 et les versions
précédentes, BlackBerry 10 vous permet d'avoir
recours aux politiques des TI pour contrôler et gérer
les terminaux dans l'environnement de votre
organisation. Et tandis que BlackBerry 10 peut activer
les différentes politiques requises par les organisations
réglementées à niveau de sécurité élevée, il n’est
pas nécessaire de mettre en place des centaines de
contrôles informatiques granulaires pour boucher les
fuites de données : grâce à BlackBerry Balance,
votre entreprise est automatiquement protégée.

Si vous souhaitez obtenir des renseignements plus
détaillés sur les sujets que nous venons d’aborder,
consultez la vue d'ensemble technique sur la sécurité
de BlackBerry 10 ou visionnez cette webémission sur
demande concernant la sécurité de BlackBerry 10.

Et pour obtenir des renseignements supplémentaires sur différents aspects
de BlackBerry 10 et de BlackBerry Enterprise Service 10 :

�� Rendez-vous sur http://blackberry.com/fr/blackberry10ready
�� Ne ratez pas le reste de notre série de webémissions sur BlackBerry 10
�� Et lisez le BlackBerry Biz Blog pour toutes les nouvelles les plus récentes

Vous êtes prêt à commencer avec BlackBerry Enterprise Service 10 ?
Téléchargez l'essai gratuit pendant 60 jours de BlackBerry Enterprise Service 101

1Offre d’essai gratuit de 60 jours : Offre de durée limitée soumise à modifications. Limitée à 1 essai par client. L’essai démarre au moment de
l’activation, et est limité à 50 licences EMM Entreprise et 50 licences Secure Work Space. Au terme de l’essai, le client doit acheter le service
pour continuer à utiliser le produit. Non disponible dans tous les pays. La mise à niveau d’un système d’essai vers un système de production est
possible à tout moment en ajoutant une clé de production, obtenue soit par le programme d’échange BES10 v10.1 soit à l’achat auprès d’un
revendeur agréé. Lors de la mise à niveau d’un système pour une utilisation en production, les licences d’essai ne sont plus disponibles. L’option
Secure Work Space nécessite BES10 v10.1.

Android est une marque de commerce de Google Inc.

© 2013 BlackBerry. Tous droits réservés. BlackBerry®, BBM™ ainsi que les marques déposées, les noms et les logos qui leur sont associés sont la
propriété de BlackBerry Limited et sont enregistrés et/ou utilisés aux États-Unis et dans les pays du monde entier.

http://docs.blackberry.com/en/admin/deliverables/49294/BlackBerry_Device_Service_6.2_Security_Technical_Overview_en.pdf
http://docs.blackberry.com/en/admin/deliverables/49294/BlackBerry_Device_Service_6.2_Security_Technical_Overview_en.pdf
http://files.virtualevents365.com/pres/rim_bbrc/bb10_what_it_needs_to_know/index.html
http://files.virtualevents365.com/pres/rim_bbrc/bb10_what_it_needs_to_know/index.html
http://blackberry.com/fr/blackberry10ready
http://blackberryresourcecenter.virtualevents365.com/index.html
http://bizblog.blackberry.com/
https://www.blackberry.com/eBES/login.do

