

© Panda Adaptive Defense 360

Limitless Visibility, Absolute Control

The European Company

that protects the world

pandasecurity.com/business/

Generating Trust and Making Us Stand Out

Over the last few years, **Panda Security** has designed a visionary strategy that has resulted in the reinvention of the traditional models of cyber-defense.

A disruptive model based on monitoring, registering and classifying absolutely every active process on every computer on the corporate network, that is being rewarded by the market with an exponential growth in market share, by analysts with their express recognition and positioning on comparatives, and by public institutions with **the numerous official certifications that it is receiving.**

These endorsements certify a guarantee of proven trust and security, and allow **Panda Security and its solutions to be fully aligned with the proposals of the European Parliament** approved in motion A8-0189/2018, positioning them as perfect candidates to access the Plan for the European Cybersecurity Certification.

Official Certification

Its solution, **Panda Adaptive Defense** is the only EDR solution endorsed by these three certifications:

Common Criteria “EAL2”

Certification for Information Technology Security Evaluation. This certificate is recognized by all worldwide certificate authorizing members such as NIAP and NSA from the USA, NCSC from the UK, BSI from Germany or CNI and CCN from Spain.”

[+ info](#)

Qualified IT Security Product

by the Spanish Cryptology Center.

[+ info](#)

High “ENS” Classification

by National Security Framework.

[+ info](#)

Panda Security is established as the leading **European EDR vendor**, with fully European shareholders, headquarters, technology and cloud servers.

Our Latest Awards

Gartner

Gartner, in their latest **Magic Quadrant (MQ)** for Endpoint Protection Platforms (EPP), published in 2018, names **Panda Security as a visionary in this market.**

The security solution and flagship of Panda Security, **Panda Adaptive Defense 360**, combines Endpoint Protection (EPP) with Endpoint Detection and Response (EDR) capabilities, in a single security solution, with a unique lightweight agent.

The solution provides the highest levels of preventative Protection, advanced threat detection, Forensic Analysis and response, drastically reducing the attack surface for all kinds of malware, and fileless and malwareless attacks.

[Download the 2018 Magic Quadrant³ for Endpoint Protection Platforms. Gartner \(January 2018\)](#)

1. The 2018 Magic Quadrant was published by Gartner, Inc. as part of a larger research document and should be evaluated in the context of the entire document. The Gartner document is available upon request from Panda Security. Gartner does not endorse any vendor, product or service depicted in its research publications, and does not advise technology users to select only those vendors with the highest ratings or other designation. Gartner research publications consist of the opinions of Gartner's research organization and should not be construed as statements of fact. Gartner disclaims all warranties, expressed or implied, with respect to this research, including any warranties of merchantability or fitness for a particular purpose.

© GARTNER is a registered trademark and service mark of Gartner, Inc. and/or its affiliates, and is used herein with permission. All rights reserved.

Gartner®

Gartner positions Panda Security as a **market visionary** in its 2018 Magic Quadrant for Endpoint Protection Platforms.

Read the Gartner 2018 Magic Quadrant Report

[CHECK OUT HERE](#)

AV-Comparatives

AV-Comparatives is an independent laboratory that tests and evaluates antivirus software, regularly publishing graphs and reports on the manufacturers that participate in its tests. Over the course of 2017, **Panda Security achieved maximum levels of protection** in the organization's Real-World Protection Test, leading it to take home that year's Gold Award for this test.

Other recognitions

In addition, Panda Security regularly participates and obtains awards in protection and performance from **Virus Bulletin, ITpro, NSSLabs, OPSWAT or SE Labs.**

[+ info](#)

[+ info](#)

[+ info](#)

[+ info](#)

[+ info](#)

*“Panda Security is helping to lead the way in endpoint security including antivirus and EDR, and we’re excited to award the **Silver certification** for compatibility with industry leading NAC, CASB, SSO, and SSL-VPN solutions.”*

Cristina Stet

Certification Manager at OPSWAT

Membership and Alliances

AntiMalware Testing Standards Organization | Panda is a founder member of AMTSO, whose aim is to improve the objectivity, quality and relevance of anti-malware product testing to standardize third-party testing methodologies for next-gen and EDR security products. [+ info](#)

Centro Criptológico Nacional | Panda collaborates closely with the Centro Criptológico Nacional (National Cryptology Center) in its fight against cybercrime. Especially with regards to incident management, early warning, and drawing up documents and reports. [+ info](#)

VirusTotal | Panda Security anti-malware technology was integrated as a scanner available in the VirusTotal community since it was launched in June 2004. The Panda Collective Intelligence cloud-scanning technology is also integrated into the VirusTotal service. [+ info](#)

Cyber Tech Accord | Panda Security endorses this public commitment, among more than 60 large global companies, to protect and empower civilians online and to improve the security, stability and resilience of cyberspace [+ info](#)

Panda is **actively involved with many organizations in the IT security** industry to establish productive relations that allow us to improve our product and services.

More info at:
pandasecurity.com/business/

Let's talk:

0000 0000 0000 00