

REINVENTING CYBERSECURITY

28 Years of Innovation

Over the course of its 28 years, **Panda** has marked some of the most important advances in the world of cybersecurity.

NSS Labs' 2018 Advanced Endpoint Protection (AEP) Group Test evaluated twenty market-leading AEP products on security effectiveness TCO. Panda Adaptive Defense 360 achieved the Recommended rating

Panda Security participates in AV-Test for more than 10 years

Panda Adaptive Defense 360 has been reviewed by PC Pro and ITPro, two of the UK's leading enterprise IT websites, where it has received 5 stars and the Editor's Choice award

Panda Security achieved maximum levels of protection in the Real-World Protection Test in 2017, leading it to take home that year's Gold Award

Panda Security achieves VB100 VIRUS certification with 100% of detection

Panda Security keeps those maximum levels in 2018 in the Real-World Protection Tests and in the Performance Tests

Panda Security reached the Approved level in Business Security Tests and Review

Market recognition

Panda Security regularly participates in and receives awards for protection and performance from Virus Bulletin, AV-Comparatives, AV-Test, NSS Labs.

Market recognition

The external analysts and testers can all vouch for the shift from the traditional security model to contextual intelligence.

Gartner®

Gartner Named Panda Security as a Visionary in 2018 Magic Quadrant for Endpoint Protection Platforms (EPP), as a recognition of its unique classification or attestation service of every single executable file and process and its managed threat hunting service, included in the base purchase of Panda Adaptive Defense 360

Panda Adaptive Defense is the only EDR solution to achieve the EAL2+ certification in its evaluation for the Common Criteria standard. The Common Criteria for Information Technology Security Evaluation (CC) is a set of evaluation criteria agreed to by the United States' National Security Agency/ National Institute of Standards and Technologies and equivalent bodies in 27 other countries.

The Common Criteria for Information Technology Security Evaluation (CC), and the companion Common Methodology for Information Technology Security Evaluation (CEM) are the technical basis for an international agreement, the Common Criteria Recognition Arrangement (CCRA), which is a set of evaluation criteria agreed to by the following countries according to their National Security Agencies/ National Institutes of Standards and Technologies and equivalent bodies in 28 countries.

Market recognition

Panda Adaptive Defense is the only EDR solution to achieve the EAL2+ certification in its evaluation for the Common Criteria standard.

Customers testimonials

Cases Studies

Companies of all sizes and segments trust us

Their organizations are more resilient to today's cyber-attacks. They are protected, save time and effort, and gain total endpoint visibility. Check their success stories in the following case studies.

Anticipation is our best ally when defining our future needs and preventing risks. Adaptive Defense 360 gives us the visibility needed to achieve that anticipation.

Jean-Yves Andreoletti

Systems and Network Integration,
Validation and Maintenance Platforms
Engineer

Panda Adaptive Defense 360 proactive approach to fighting against malicious software gives me peace of mind. It's easy to configure, manage, and remediates issues quickly through its simple to use web interface.

Jeff Smith

Technology Systems Administrator
at SHS Chicago

We greatly appreciate Panda Security's channel strategy and portfolio. With their console we can manage our entire client base from a single point, something no other vendor is able to provide.

Nathan Mills

Managing Director

Customers testimonials

USA – North America

Industry: Education 300 licenses

“Panda Adaptive Defense 360 proactive approach to fighting against malicious software gives me peace of mind. It’s easy to configure, manage, and remediate issues quickly through its simple to use web interface.”

Industry: Retail 500M - 1B USD

“The speed of response of the equipment and the ease of use makes that the end users do not need any type of stop or update the components are simple and fast they do not generate effort in the performance of equipment and servers strong, fast, speed is the guilty.”

Industry: Services < 50M USD

“Overall A Great Product/Service. Someone has always been available in any situation from the beginning of the sale right through to each new client we have installed the product with.”

Global Presence

Overall Size

World Wide Market Share

Product

Business Lines

