

PANDA SUBSCRIPTION BUSINESS MODEL

PERFECT SOLUTION VALUE-ADDED SECURITY SERVICE
PRODUCT CUSTOMIZATION TECHNICAL SUPPORT

PANDA SUBSCRIPTION BUSINESS MODEL

PERFECT SOLUTION / VALUE-ADDED SECURITY SERVICE
PRODUCT CUSTOMIZATION / TECHNICAL SUPPORT

Panda Security consumer and corporate range of security solutions can be delivered through a specific Monthly Subscription Business Model, **a perfect solution** if you want to provide **a value-added security service to your customers and obtain recurrent revenue**.

Subscription sales are those where the customer pays **a monthly fee for software**, instead of a one time payment. Thus, our Monthly Subscription Business Model can be used by any company that offers its users services invoiced periodically.

The Monthly Subscription Business Model is applicable for:

- ▶ ISPs (Internet Service Providers)
- ▶ Telecommunication Companies
- ▶ MSPs (Managed Service Providers)
- ▶ MSSPs (Managed Security Service Providers)
- ▶ ISVs (Independent Software Vendors)
- ▶ Web hosting providers
- ▶ IT outsourcers
- ▶ Content service providers
- ▶ Banks
- ▶ Other Web or Internet service providers

How does the Monthly Subscription Business Model work?	How can I integrate with Panda Security?
<p>▶ Step 1 A user decides to buy a security subscription service from your Company</p> <p>▶ Step 2 Your Company registers the new user through Panda's Webservice and sends information regarding the product the user wishes to activate. The product is activated immediately and automatically</p> <p>▶ Step 3 The user receives a "welcome e-mail" with his/her registration information (client number, activation code) from Panda Security and may start using the service</p> <p>▶ Step 4 Panda Security will gather the number of active subscribers per billing period (monthly, quarterly, etc...) and will issue an invoice to the partner</p> <p><i>*Note: If a subscriber decides to cancel the service anytime, this can be notified immediately through the Webservice.</i></p>	<p>There are two integration options:</p> <p>▶ Through the Webservice Panda provides a Webservice that your Company can use to integrate with our backend ordering system. This is recommended for companies that will generate a big volume of transactions every month</p> <p>▶ Through the Provisioning Portal You can generate a plain text file with your orders and upload it to a Panda website. Your orders will be processed automatically. No integration is needed in this scenario, and it's designed for companies that will generate a low amount of monthly transactions</p> <p><i>* Panda will provide you full documentation regarding both scenarios as well as support during the integration process</i></p> <p><i>Through direct integration with Panda Security's backend systems, the product ordering process is simplified and automated, dramatically reducing the need for personal intervention</i></p>

Available Products, include:

- | | |
|---|---|
| <p>CONSUMER RANGE</p> <ul style="list-style-type: none"> ▶ Panda Antivirus Pro 2011 ▶ Panda Internet Security 2011 ▶ Panda Global Protection 2011 | <p>CORPORATE RANGE</p> <ul style="list-style-type: none"> ▶ Panda Cloud Protection (PCP): <ul style="list-style-type: none"> ▶ Panda Cloud Office Protection (PCOP) → Endpoint ▶ Panda Cloud E-mail Protection (PCEP) → E-mail traffic ▶ Panda Cloud Internet Protection (PCIP) → Web traffic |
|---|---|

PANDA SUBSCRIPTION BUSINESS MODEL

PERFECT SOLUTION / VALUE-ADDED SECURITY SERVICE
PRODUCT CUSTOMIZATION / TECHNICAL SUPPORT

Key Benefits of the Panda Subscription Business Model:

FOR YOUR COMPANY

- ✓ Recurrent revenue vs. one-shot payment
- ✓ Sticky solutions
- ✓ Constant customer contact (once a month vs. once a year)
- ✓ Increased benefits for the user
- ✓ Increased customer satisfaction
- ✓ Differentiation from traditional "box mover" resellers
- ✓ Very easy to sell value added services on top of our corporate solutions
- ✓ Possibility of tangibilizing services with automatic branded reports (for our corporate products)

FOR THE USER

- ✓ Easy to subscribe
- ✓ No commitment
- ✓ Small monthly fees for the service (as part of their existing bill)
- ✓ Peace of mind
- ✓ No need for license renewals
- ✓ Scalable up and down
- ✓ For companies:
 - ▶ No investment upfront. Low ongoing OPEX
 - ▶ Fixed and predictable costs

Panda Cloud Protection is the perfect product to be sold through a Monthly Subscription Model, due to the benefits stated below:

Key Benefits of Panda Cloud Protection:

NO NEED TO INVEST IN NEW INFRASTRUCTURE

- ✓ Panda Security hosts and maintains the datacenter and SOC so you can take advantage of Panda Cloud Protection with little delay and minimal overhead
- ✓ With Panda Cloud Email Protection, partner can choose to host on own infrastructure

FLEXIBLE, REMOTE INSTALLATION AND MANAGEMENT OF ALL CLIENTS

- ✓ Centralized installation and management of all clients' protection through the Service Provider Web Console
- ✓ Webservice or Provisioning Portal
- ✓ Several protection deployment options: remotely through emails, through a distribution tool
- ✓ A wide range of uninstallers is also available

MANAGEMENT SERVICE OFFERED AS AN ADDED VALUE

- ✓ Service providers can offer management services as an added value
- ✓ Periodic executive reports can be scheduled and sent to end-customers by email to demonstrate value – these reports are customisable

COMPLETE SECURITY MONITORING WITH THE SERVICE PROVIDER CONSOLE

- ✓ Single-sign-on access to manage all customers and enables a well-organised n-tier level end-client structure
- ✓ End-clients too can consult their security status at any time if desired through the Client Console
- ✓ Telcos/ISPs can monitor clients' license status with no need to go on-site
- ✓ The Service Provider Console and the Client Console can both be customised with the Telcos/ISP's logo, further strengthening your brand
- ✓ License usage monitoring in real-time. Piracy control

FINANCIAL FLEXIBILITY

- ✓ Bulk licensing for higher margins or pay as you use for minimum financial risk
- ✓ Increase ARPU quickly with minimal investment
- ✓ No commitment and no monthly sales requirements
- ✓ Supported billing and systems integration

IMPROVED OPERATIONAL EFFICIENCY

- ✓ Scalability – quickly and easily add/remove licenses/customers
- ✓ Improved network efficiency (reduce spam, botnets etc)
- ✓ Reduce your customer support costs
- ✓ Increased Renewal Business = Customer Stickiness = Reduced Churn

DIFFERENTIATION FROM COMPETITION

- ✓ Better Customer Experience = Increased customer satisfaction and loyalty
- ✓ Strengthen and manage customer relationships
- ✓ Build your brand by leveraging the Panda Security brand

PANDA SECURITY PROVIDES ACCOUNT SUPPORT

- ✓ Local offices in 56 countries providing 24 x 7 Local Support for Partners
- ✓ Sales and marketing support (including product sales training for call centre agents)

PANDA SUBSCRIPTION BUSINESS MODEL

PERFECT SOLUTION / VALUE-ADDED SECURITY SERVICE
PRODUCT CUSTOMIZATION / TECHNICAL SUPPORT

Product Customization, Invoicing and Technical Support Overview

CUSTOMIZATION

Our solutions can be co-branded with your company brand at no additional cost.

- ▶ Benefits for your company:
 - ▶ Grow your brand
 - ▶ Increase customer loyalty
- ▶ Customizable elements:
 - ▶ Product name & Images
 - ▶ Interface & Icons
 - ▶ Product URLs
 - ▶ Welcome emails
 - ▶ Manuals & Reports
 - ▶ Service Provider console & Client console (corporate products)

INVOICING

Panda Security invoices after your company has already invoiced the customer.

- ▶ There's no advance payment and no investment needed
- ▶ At the beginning of each month, Panda Security invoices the partner for the total number of active subscribers in the previous month
- ▶ Flexibility on payments after invoicing

TECHNICAL SUPPORT

Local offices in 56 countries, with technical expertises for the complete range of products. The services included in our solutions are:

- ▶ First level support via e-mail 24x7x365
- ▶ Second level support, always when you have any technical problem
- ▶ Knowledge base
- ▶ FAQs & templates
- ▶ Training / Webex for your IT Support Team

Our Partners

Panda Security has the expertise in offering subscription-based security solutions through ISPs and Telcos worldwide, with hundreds of thousands of customers in all regions of the world. Here is a sample of our current partners:

How do I start?

If you are interested in our Subscription Business Model, please feel free to contact us at:

alliances@pandasecurity.com;

or get in touch with the Panda Security Representative in your country:

<http://www.pandasecurity.com/homeusers/media/globalsites/>