

Endpoint Security for Companies

Your competitive edge: a protected infrastructure

We offer you the ideal IT security solutions for the complete protection of your network: We combine our award-winning protection technologies with a clear, easy-to-use multi-client management console as well as well-structured and comprehensible reporting options. This applies to small networks with few clients as well as to decentralized and heterogeneous IT infrastructures. Depending on your individual requirements, select the range of functions and the optional additional modules of our solutions.

Maximum security for your systems

Our solutions

Antivirus
Business

Client Security
Business

Endpoint Protection
Business

Endpoint Security

Virus monitor with CloseGap hybrid technology	■	■	■
Anti-Ransomware	■	■	■
Behaviour monitoring of files	■	■	■
Protection against security vulnerabilities in installed software	■	■	■
Online banking and browser protection	■	■	■
Protection against malware and phishing when surfing	■	■	■
Protection against manipulated USB devices	■	■	■
DeepRay® AI technology	■	■	■
Behaviour-based detection technology BEAST	■	■	■
Light Agent for virtual machines	■	■	■
Firewall		■	■

Mobile Device Management

Real-time protection	■	■	■
Theft protection	■	■	■
App and contact filter	■	■	■

Data security & IT Compliance

Antispam		■	■
Web content and Internet usage monitoring			■
Device control			■
Application control via blacklisting/whitelisting			■

Reporting & IT Audits

Report Manager	■	■	■
Software/hardware directory	■	■	■
Simple (remote) administration with guideline inheritance	■	■	■
Deployment on non-dedicated server also possible	■	■	■
Active Directory connection	■	■	■
Multi Tenancy	■	■	■

① The functionality of the client software may vary slightly depending on the operating system.

Server & Gateway Security as optional **modules**

Server & Gateway Security

We secure all network traffic passing through mail servers, proxy servers or file servers before it reaches the endpoint. Private smartphones or guest devices in the business network are also protected in this way. Simply select the appropriate solution from the following modules:

- Exchange Mail Security
- Linux Mail Security Gateway
- Linux Web Security Gateway

Endpoint Security as Managed Service

Outsource your IT security and benefit from all the advantages of Endpoint Protection Business. Your G DATA partner takes over all tasks for you – from rolling out the software on your clients to configuring the firewall. Concentrate on your core business, cost-effectively and without interrupting your processes.

Also available as a **cloud solution** and managed via Microsoft Azure.

- Partner-friendly tiered pricing
- monthly billing
- central administration

Tested. Proven. Excellent.

IT Security "Made in Europe"

G DATA is one of the first security companies to be awarded the "Cybersecurity Made in Europe" label by the European Cyber Security Organisation (ECSO). This means that we meet the following criteria 100 %:

- the company's headquarters are located in Europe
- the majority of the employees are employed in Europe
- the main market is Europe
- compliance with the 12 basic security requirements, which ENISA has defined as indispensable for secure products and services in the field of information and communication technologies: [download](#)

CYBERSECURITYTM
MADE IN EUROPE

Initiated by ECSO. Issued by eurobits e.V.

About **G DATA**

Over 35 years of experience

1987 we developed the world's first antivirus software and are today pioneers for innovative IT security solutions, which are regularly awarded by independent institutes as well as the national and international trade press.

Trustworthy and secure

Research and software development activities are carried out exclusively in Germany. Our solutions comply with the strict laws governing data protection in Germany and the E.U. and do not contain any backdoors for secret service agencies.

24/7 Support

Our experts are there for you at any time by phone or email – 24 hours a day, 365 days a year.

End-to-end protection

G DATA is your single source for everything you need to successfully protect yourself from cybercrime: from state-of-the-art security software with AI technologies to security awareness training.

The digital future is full of opportunities and possibilities for businesses – however, malware, cyberattacks, backdoors, and industrial espionage abound. Against this backdrop, digital security is becoming the basis for all business activities that require independent action.

With the G DATA CyberDefense concepts, corporations and sole proprietors alike can prepare themselves optimally and concentrate on what really counts in business: more progress.

Does this sound interesting to you?

Learn more about G DATA solutions at:

gdatasoftware.com/business

