

EMOTIONAL FOOTPRINT REPORT

Endpoint Protection

620 Reviews 11 Vendors Evaluated

Table of Contents


Emotional Footprint Diamond	
Emotional Footprint Summary	(
Emotional Footprint Details	

How to Use the Report

Info-Tech's Category Reports provide a comprehensive evaluation of popular products in the Endpoint Protection market. This buyer's guide is designed to help prospective purchasers make better decisions by leveraging the experiences of real users.

The data in this report is collected from real end users, meticulously verified for veracity, exhaustively analyzed, and visualized in easy to understand charts and graphs. Each product is compared and contrasted with all other vendors in their category to create a holistic, unbiased view of the product landscape.

Use this report to determine which product is right for your organization. For highly detailed reports on individual products, see Info-Tech's Product Scorecard.


Software Directory

ENDPOINT PROTECTION SOFTWARE

Selecting software can be overwhelming and one of the biggest challenges facing organizations is understanding the marketplace and identifying all of the available vendors and products. The Software Directory is a comprehensive list of all relevant software vendors in a particular category. Use this page to create the right vendor shortlist by exploring all of the options available to your organization.


O AhnLab Endpoint Security	Avast Business Antivirus	○ Bitdefender Gravity Zone
Bromium Advanced Endpoint Security	G Carbon Black Security Platform	© Centrify Endpoint Protection
■ Centurion SmartShield	☐ Check Point Endpoint Security	
➤ Crowdstrike Falcon Platform	CurrentWare AccessPatrol	♥ Cylance PROTECT
O Dell Endpoint Security	☑ Digital Guardian Application Whitelisting	♦ Druva inSync
EMC RSA ECAT for Endpoint Security	© EnCase Endpoint Security	ESET Endpoint Protection Solutions
	₹ F-Secure Business Security Solutions	○ FireEye Endpoint Security HX Series
S Forcepoint Triton AP-Endpoint	♥ FortiClient	GFI EndPointSecurity
IBM Endpoint Security	Invincea Advanced Endpoint Protection	→ Ivanti Endpoint Security
Kaspersky Endpoint Security	■ Lumension Endpoint Management and Security Suite	Malwarebytes Endpoint Detection and Response
⋈ McAfee Complete Endpoint Protection	Microsoft System Center Endpoint Protection	■ PaloAlto EndPoint Security
♥ Panda Adaptive Defense 360	Promisec Endpoint Manager Platform	Qualys Enterprise (QualysGuard)


Software Directory

ENDPOINT PROTECTION SOFTWARE

Selecting software can be overwhelming and one of the biggest challenges facing organizations is understanding the marketplace and identifying all of the available vendors and products. The Software Directory is a comprehensive list of all relevant software vendors in a particular category. Use this page to create the right vendor shortlist by exploring all of the options available to your organization.


Emotional Footprint Diamond


SOFTWARE REVIEWS

Emotional Footprint Diamond

ENDPOINT PROTECTION

The customer experience with a software vendor will be a complex relationship that spans procurement, implementation, service, and support. Picking software can commit you to an extended period with that vendor, and knowing how real users feel about their service experience is crucial before making that commitment. When compared with how fair the price is for the software, you receive a comprehensive overview of the expected interaction and experience with the vendor.

Value Index

Software pricing can be complicated and confusing, but knowing if you're getting business value for the price you're paying is not. The Value Index metric captures user satisfaction with their software given the costs they are paying.

Net Emotional Footprint

The Net Emotional Footprint measures highlevel user sentiment. It aggregates emotional response ratings across 25 provocative questions, creating a powerful indicator of overall user feeling toward the vendor and product.

Note: The ranges of the axes are dynamically adjusted based on minimum and maximum values in the dataset.

The Emotional Footprint Diamond illustrates how users view their interactions with their software vendor compared against their perceived cost to value of the software. This delivers you an in-depth insight into your potential relationship with the vendor.


Emotional Footprint Summary

The Net Emotional Footprint measures high-level user sentiment towards particular product offerings. It aggregates emotional response ratings for various dimensions of the vendor-client relationship and product effectiveness, creating a powerful indicator of overall user feeling toward the vendor and product. While purchasing decisions shouldn't be based on emotion, it's valuable to know what kind of emotional response the vendor you're considering elicits from their users.


SITIVE - SITIVE = EMOTIONAL FOOTPRINT


RANK	VENDOR	CX SCORE	NET EMOTIONAL FOOTPRINT	NET EMOTIONAL FOOTPRINT DISTRIBUTION	VALUE INDEX	STRONGEST POSITIVE EMOTIONS	STRONGEST NEGATIVE EMOTIONS	NUMBER OF REVIEWS
CLIRITOR	Malwarebytes Endpoint Detection and Response	8.9	+91 🖨	1% NEGATIVE 92% POSITIVE	88	SECURITY PROTECTS 98% RESPECTFUL 97%	PERFORMANCE 4% RESTRICTS PRODUCTIVITY 3%	116
Out of the control of	Avast Business	8.4	+83⊜	3% NEGATIVE 86% POSITIVE	85	EFFECTIVE 93% ENABLES PRODUCTIVITY 91%	NEGLECTFUL 8% CHARGES FOR PRODUCT ENHANCEMENTS 7%	53
	Webroot Endpoint Protection	8.4	+82@	4% NEGATIVE 86% POSITIVE	86	RESPECTFUL 98% EFFECTIVE 97%	COMMODITY FEATURES 11% CHARGES FOR PRODUCT ENHANCEMENTS 10%	28
	Microsoft Endpoint Protection	8.3	+82⊜	3% NEGATIVE 85% POSITIVE	83	EFFECTIVE 91% EFFICIENT 90%	OVER PROMISED 9% GREEDY 6%	42
LECTION FORTHER	Sophos Endpoint Protection	8.2	+82⊜	2% NEGATIVE 85% POSITIVE	81	RELIABLE 97% SAVES TIME 96%	LEVERAGES INCUMBENT 9% CHARGES FOR PRODUCT ENHANCEMENTS 8%	26
6		7.7	+80⊕	6% NEGATIVE 85% POSITIVE	75	RESPECTFUL 93% RELIABLE 91%	ROADBLOCK TO 12% COMMODITY FEATURES 11%	42
7	Crowdstrike Falcon Platform	7.5	+75©	6% NEGATIVE 82% POSITIVE	74	SECURITY PROTECTS 95% INTEGRITY 95%	ROADBLOCK TO INNOVATION 12% LEVERAGES INCUMBENT STATUS 12%	23
8	McAfee Endpoint Protection	7.4	+69©	9% NEGATIVE 78% POSITIVE	78	SECURITY PROTECTS 86% RELIABLE 85%	OVER PROMISED 19% VENDOR'S INTEREST FIRST 17%	103
9	Trend Micro User Protection	7.4	+72©	7% NEGATIVE 78% POSITIVE	76	TRANSPARENT 91% GENEROUS 91%	RESTRICTS PRODUCTIVITY 18% ROADBLOCK TO INNOVATION 16%	21
10	Check Point Endpoint Security	7.1	+66©	6% NEGATIVE 73% POSITIVE	75	RESPECTFUL 88% INTEGRITY 87%	OVER PROMISED 16% GREEDY 15%	32


Emotional Footprint Summary

The Net Emotional Footprint measures high-level user sentiment towards particular product offerings. It aggregates emotional response ratings for various dimensions of the vendor-client relationship and product effectiveness, creating a powerful indicator of overall user feeling toward the vendor and product. While purchasing decisions shouldn't be based on emotion, it's valuable to know what kind of emotional response the vendor you're considering elicits from their users.


EMOTIONAL SPECTRUM SCALE


Emotional Footprint Summary

The Net Emotional Footprint measures high-level user sentiment towards particular product offerings. It aggregates emotional response ratings for various dimensions of the vendor-client relationship and product effectiveness, creating a powerful indicator of overall user feeling toward the vendor and product. While purchasing decisions shouldn't be based on emotion, it's valuable to know what kind of emotional response the vendor you're considering elicits from their users.


EMOTIONAL SPECTRUM SCALE


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


CATEGORY Service Experience

Good service matters. The last thing you need is to be disrespected by your software vendor, or to get bogged down by their ineptitude or neglect. This section displays data related to quality and effectiveness of service, so you can know whether you'll be treated well before and after you've made the purchase.


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Disrespectful vs. Respectful

1	™ Webroot® Business Endpoint Pr	+98 😊	DISTRIBUTION 2% 98%	28 REVIEWS
2	Malwarebytes Endpoint Detectio	+96 😄	DISTRIBUTION 1% 2% 97%	116 REVIEWS
3	 ← Kaspersky Endpoint Security	+93 😑	DISTRIBUTION 7% 93%	42 REVIEWS
4	4 Avast Business Antivirus	+90 😊	DISTRIBUTION 10% 90%	53 REVIEWS
5	Sophos Endpoint Protection	+89 😑	DISTRIBUTION 11% 89%	26 REVIEWS
6	Trend Micro User Protection Sol	+89 😄	DISTRIBUTION 11% 89%	21 REVIEWS
7	Check Point Endpoint Security	+85 😄	DISTRIBUTION 3% 9% 88%	32 REVIEWS
8	Microsoft System Center Endpoi	+85 😊	DISTRIBUTION 5% 5% 90%	42 REVIEWS
9	➤ Crowdstrike Falcon Platform	+81 😑	DISTRIBUTION 5% 9% 86%	23 REVIEWS
10	⋖ Symantec Endpoint Suite	+80 😑	DISTRIBUTION 6% 9% 86%	57 REVIEWS
11	☑ McAfee Complete Endpoint Prot	+79 😊	DISTRIBUTION 5% 11% 84 %	103 REVIEWS
CA	ATEGORY AVERAGE	+88 😊	DISTRIBUTION 2% 7% 90%	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Bureaucratic vs. Efficient

1	™ Malwarebytes Endpoint Detection	+93 😊	DISTRIBUTION 1% 5% 94%	116 REVIEWS
2	® Webroot® Business Endpoint Pr	+92 😊	DISTRIBUTION 3% 2% 95%	28 REVIEWS
3	Microsoft System Center Endpoi	+90 😊	DISTRIBUTION 10% 90%	42 REVIEWS
4	Sophos Endpoint Protection	+88 😑	DISTRIBUTION 12% 88%	26 REVIEWS
5	Avast Business Antivirus	+84 😑	DISTRIBUTION 2% 12% 86%	53 REVIEWS
6	 ← Kaspersky Endpoint Security	+83 😊	DISTRIBUTION 6% 5% 89%	42 REVIEWS
7	→ Crowdstrike Falcon Platform	+78 😊	DISTRIBUTION 5% 12% 83%	23 REVIEWS
8	☑ McAfee Complete Endpoint Prot	+69 😊	DISTRIBUTION 11% 9% 80%	103 REVIEWS
9	Trend Micro User Protection Sol	+67 😊	DISTRIBUTION 4% 25% 71%	21 REVIEWS
10	⊘ Symantec Endpoint Suite	+66 😊	DISTRIBUTION 8% 19% 74%	57 REVIEWS
11	Check Point Endpoint Security	+62 😊	DISTRIBUTION 10% 18% 72%	32 REVIEWS
CA	ATEGORY AVERAGE	+81 😊	DISTRIBUTION 5% 10% 86%	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Neglectful vs. Caring


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Frustrating vs. Effective


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Wastes Time vs. Saves Time

1	™ Malwarebytes Endpoint Detection	+96 😊	DISTRIBUTION 1% 2% 97%	116 REVIEWS
2	Sophos Endpoint Protection	+96 😄	DISTRIBUTION 4% 96%	26 REVIEWS
3	Microsoft System Center Endpoi	+83 😊	DISTRIBUTION 2% 13% 85%	42 REVIEWS
4	® Webroot® Business Endpoint Pr	+78 😊	DISTRIBUTION 3% 16% 81%	28 REVIEWS
5	Avast Business Antivirus	+77 😊	DISTRIBUTION 5% 13% 82%	53 REVIEWS
6	Trend Micro User Protection Sol	+75 😊	DISTRIBUTION 7% 11% 82%	21 REVIEWS
7	☑ McAfee Complete Endpoint Prot	+74 😊	DISTRIBUTION 8% 10% 82%	103 REVIEWS
8	 ← Kaspersky Endpoint Security	+71 😊	DISTRIBUTION 8% 14% 79%	42 REVIEWS
9	→ Crowdstrike Falcon Platform	+70 😊	DISTRIBUTION 4% 21% 74%	23 REVIEWS
10	□ Check Point Endpoint Security	+67 😊	DISTRIBUTION 8% 16% 75%	32 REVIEWS
11	 ✓ Symantec Endpoint Suite	+36 😨	DISTRIBUTION 25% 14% 61%	57 REVIEWS
CA	ATEGORY AVERAGE	+77 😊	DISTRIBUTION 6% 10% 84%	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Lack Of Integrity vs. Integrity


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


20 to +39 +40 to +59 +60 to +79 +80 to +

Vendor Friendly Policies vs. Client Friendly Policies

1	™ Malwarebytes Endpoint Detection	+93 😊	DISTRIBUTION 2% 3% 95%	116 REVIEWS
2	→ Crowdstrike Falcon Platform	+90 😑	DISTRIBUTION 10% 90%	23 REVIEWS
3	™ Webroot® Business Endpoint Pr	+88 😜	DISTRIBUTION 3% 6% 91%	28 REVIEWS
4	4 Avast Business Antivirus	+84 😊	DISTRIBUTION 4% 9% 88%	53 REVIEWS
5	Microsoft System Center Endpoi	+84 😑	DISTRIBUTION 3% 10% 87%	42 REVIEWS
6	Sophos Endpoint Protection	+84 😊	DISTRIBUTION 16% 84%	26 REVIEWS
7	Trend Micro User Protection Sol	+80 😊	DISTRIBUTION 20% 80%	21 REVIEWS
8		+75 😊	DISTRIBUTION 6% 13% 81%	42 REVIEWS
9	☑ McAfee Complete Endpoint Prot	+68 😊	DISTRIBUTION 7% 17% 75%	103 REVIEWS
10	☐ Check Point Endpoint Security	+61 😊	DISTRIBUTION 7% 25% 68%	32 REVIEWS
11	♂ Symantec Endpoint Suite	+58 🔑	DISTRIBUTION 12% 17% 70%	57 REVIEWS
CA	ATEGORY AVERAGE	+80 😑	DISTRIBUTION 4% 11% 84%	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


0 to +39 +40 to +59 +60 to +79 +80 to

Selfish vs. Altruistic

1	™ Malwarebytes Endpoint Detection	+90 😑		116
	Marwarebytes Enapoint Detection		DISTRIBUTION 2% 6% 92%	Nevierra
2	Webroot ® Business Endpoint Pr	+90 😊	DISTRIBUTION 3% 4% 93%	28 REVIEWS
3	 ← Kaspersky Endpoint Security	+87 😊	DISTRIBUTION 3% 7% 90%	42 REVIEWS
4	Microsoft System Center Endpoi	+84 😊	DISTRIBUTION 16% 84%	42 REVIEWS
5	Trend Micro User Protection Sol	+84 😑	DISTRIBUTION 16% 84%	21 REVIEWS
6	→ Crowdstrike Falcon Platform	+81 😄	DISTRIBUTION 19% 81%	23 REVIEWS
7	Sophos Endpoint Protection	+75 😊	DISTRIBUTION 3% 19% 78%	26 REVIEWS
8	Avast Business Antivirus	+74 😊	DISTRIBUTION 6 % 15% 80%	53 REVIEWS
9	☑ McAfee Complete Endpoint Prot	+63 😊	DISTRIBUTION 8% 21% 71%	103 REVIEWS
10	□ Check Point Endpoint Security	+59 🔑	DISTRIBUTION 6% 28% 65%	32 REVIEWS
11	♂ Symantec Endpoint Suite	+42 🔑	DISTRIBUTION 19% 19% 61%	57 REVIEWS
CA	ATEGORY AVERAGE	+76 😊	DISTRIBUTION 5% 14% 81%	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Big Fat Liars vs. Trustworthy

1	Malwarebytes Endpoint Detection	+95 😊	DISTRIBUTION 5% 95%	116 REVIEWS
2	™ Webroot® Business Endpoint Pr	+94 😊	DISTRIBUTION 3% 97%	28 REVIEWS
3	→ Crowdstrike Falcon Platform	+92 😊	DISTRIBUTION 8% 92%	23 REVIEWS
4	Sophos Endpoint Protection	+92 😊	DISTRIBUTION 8% 92%	26 REVIEWS
5	Microsoft System Center Endpoi	+87 😑	DISTRIBUTION 2% 9% 89%	42 REVIEWS
6	Trend Micro User Protection Sol	+86 😊	DISTRIBUTION 14% 86%	21 REVIEWS
7	Avast Business Antivirus	+82 😊	DISTRIBUTION 4% 10% 86%	53 REVIEWS
8	Check Point Endpoint Security	+79 😊	DISTRIBUTION 6% 9% 85%	32 REVIEWS
9		+74 😊	DISTRIBUTION 8% 10% 82%	42 REVIEWS
10	☑ McAfee Complete Endpoint Prot	+73 😊	DISTRIBUTION 7% 13% 80%	103 REVIEWS
11	⊘ Symantec Endpoint Suite	+57 😕	DISTRIBUTION 13% 18% 70%	57 REVIEWS
CA	ATEGORY AVERAGE	+82 😊	DISTRIBUTION 4% 9% 87%	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Unfair vs. Fair


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


POSITIVE - POSITIVE = EMOTIONAL FOOTPRINT


+20 to +39 +40 to +59 +60 to +79 +80 to

Greedy vs. Generous


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Deceptive vs. Transparent


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Over Promised vs. Over Delivered

1	4 Avast Business Antivirus	+83 😊	DISTRIBUTION 3% 11% 86%	53 REVIEWS
2	Malwarebytes Endpoint Detection	+77 😊	DISTRIBUTION 2% 19% 79%	116 REVIEWS
3	Sophos Endpoint Protection	+71 😊	DISTRIBUTION 3% 22% 74 %	26 REVIEWS
4	Kaspersky Endpoint Security	+69 😊	DISTRIBUTION 6% 19% 75 %	42 REVIEWS
5	™ Webroot® Business Endpoint Pr	+63 😊	DISTRIBUTION 8% 21% 71%	28 REVIEWS
6	Trend Micro User Protection Sol	+55 😕	DISTRIBUTION 7% 31% 62%	21 REVIEWS
7	Microsoft System Center Endpoi	+54 😕	DISTRIBUTION 9% 28% 63%	42 REVIEWS
8	→ Crowdstrike Falcon Platform	+51 😕	DISTRIBUTION 11% 27% 62%	23 REVIEWS
9	☑ McAfee Complete Endpoint Prot	+44 😕	DISTRIBUTION 19% 18% 63%	103 REVIEWS
10	⋖ Symantec Endpoint Suite	+32 😥	DISTRIBUTION 26% 17% 58%	57 REVIEWS
11	Check Point Endpoint Security	+26 😂	DISTRIBUTION 16% 42% 42%	32 REVIEWS
CA	ATEGORY AVERAGE	+60 😊	DISTRIBUTION 10% 20% 70%	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Vendor's Interest First vs. Client's Interest First

1		+84 😊	DISTRIBUTION 6% 4% 90%	42 REVIEWS
2	Malwarebytes Endpoint Detection	+83 😊	DISTRIBUTION 2% 13% 85%	116 REVIEWS
3	Avast Business Antivirus	+82 😊	DISTRIBUTION 4% 10% 86%	53 REVIEWS
4	Sophos Endpoint Protection	+82 😊	DISTRIBUTION 6% 5% 88%	26 REVIEWS
5	Microsoft System Center Endpoi	+78 😊	DISTRIBUTION 3% 16% 81%	42 REVIEWS
6	® Webroot® Business Endpoint Pr	+70 😊	DISTRIBUTION 8% 15% 78%	28 REVIEWS
7	→ Crowdstrike Falcon Platform	+68 😊	DISTRIBUTION 10% 11% 78%	23 REVIEWS
8	Trend Micro User Protection Sol	+64 😊	DISTRIBUTION 36% 64%	21 REVIEWS
9	☑ McAfee Complete Endpoint Prot	+55 😕	DISTRIBUTION 17% 11% 72%	103 REVIEWS
10	Check Point Endpoint Security	+52 😕	DISTRIBUTION 6 % 36% 58%	32 REVIEWS
11	♂ Symantec Endpoint Suite	+45 😕	DISTRIBUTION 22% 11% 67%	57 REVIEWS
CA	ATEGORY AVERAGE	+71 😊	DISTRIBUTION 8% 13% 79%	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Hardball Tactics vs. Friendly Negotiation

1	Malwarebytes Endpoint Detection	+90 😊	DISTRIBUTION 1% 8% 91%	116 REVIEWS
2	Sophos Endpoint Protection	+89 😊	DISTRIBUTION 11% 89%	26 REVIEWS
3	Avast Business Antivirus	+88 😑	DISTRIBUTION 12% 88%	53 REVIEWS
4	→ Crowdstrike Falcon Platform	+85 😊	DISTRIBUTION 6% 3% 91%	23 REVIEWS
5		+85 😑	DISTRIBUTION 3% 8% 88%	42 REVIEWS
6	© Webroot® Business Endpoint Pr	+85 😊	DISTRIBUTION 15% 85%	28 REVIEWS
7	Trend Micro User Protection Sol	+80 😊	DISTRIBUTION 20% 80%	21 REVIEWS
8	Microsoft System Center Endpoi	+78 😊	DISTRIBUTION 3% 16% 81%	42 REVIEWS
9	☑ McAfee Complete Endpoint Prot	+62 😊	DISTRIBUTION 10% 17% 72%	103 REVIEWS
10	Check Point Endpoint Security	+59 😕	DISTRIBUTION 3% 35% 62%	32 REVIEWS
11	⊘ Symantec Endpoint Suite	+47 😕	DISTRIBUTION 18% 17% 65%	57 REVIEWS
CA	ATEGORY AVERAGE	+77 😊	DISTRIBUTION 5% 14% 82%	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Roadblock To Innovation vs. Helps Innovate

1	™ Webroot® Business Endpoint Pr	+93 😑	DISTRIBUTION 7% 93%	28 REVIEWS
2	Malwarebytes Endpoint Detection	+90 😊	DISTRIBUTION 1% 8% 91%	116 REVIEWS
3	Avast Business Antivirus	+86 😊	DISTRIBUTION 1% 12% 87%	53 REVIEWS
4	Microsoft System Center Endpoi	+83 😊	DISTRIBUTION 1% 14% 84%	42 REVIEWS
5	Check Point Endpoint Security	+82 😊	DISTRIBUTION 3% 12% 85%	32 REVIEWS
6	Sophos Endpoint Protection	+76 😊	DISTRIBUTION 24% 76%	26 REVIEWS
7		+75 😊	DISTRIBUTION 12% 2% 87%	42 REVIEWS
8	→ Crowdstrike Falcon Platform	+72 😊	DISTRIBUTION 12% 5% 84%	23 REVIEWS
9	☑ McAfee Complete Endpoint Prot	+72 😊	DISTRIBUTION 8% 12% 80%	103 REVIEWS
10	Trend Micro User Protection Sol	+58 😕	DISTRIBUTION 16% 10% 74%	21 REVIEWS
11	⊘ Symantec Endpoint Suite	+50 😕	DISTRIBUTION 18% 14% 68%	57 REVIEWS
CA	ATEGORY AVERAGE	+78 😊	DISTRIBUTION 6% 10% 84%	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


20 to +39 +40 to +59 +60 to +79 +80 to +

Stagnant vs. Continually Improving

1	™ Malwarebytes Endpoint Detection	+95 😊	DISTRIBUTION 5% 95%	116 REVIEWS
2	Microsoft System Center Endpoi	+88 😊	DISTRIBUTION 12% 88%	42 REVIEWS
3	Avast Business Antivirus	+86 😊	DISTRIBUTION 1% 12% 87%	53 REVIEWS
4	Sophos Endpoint Protection	+82 😊	DISTRIBUTION 3% 12% 85%	26 REVIEWS
5	™ Webroot® Business Endpoint Pr	+79 😊	DISTRIBUTION 4% 13% 83%	28 REVIEWS
6	 ← Kaspersky Endpoint Security	+76 😊	DISTRIBUTION 7% 10% 83%	42 REVIEWS
7	Trend Micro User Protection Sol	+76 😊	DISTRIBUTION 10% 4% 86%	21 REVIEWS
8	Check Point Endpoint Security	+75 😊	DISTRIBUTION 6% 12% 81%	32 REVIEWS
9	☑ McAfee Complete Endpoint Prot	+74 😊	DISTRIBUTION 9% 8% 83%	103 REVIEWS
10	→ Crowdstrike Falcon Platform	+73 😊	DISTRIBUTION 9% 9% 82%	23 REVIEWS
11	 ✓ Symantec Endpoint Suite	+54 😕	DISTRIBUTION 17% 12% 71%	57 REVIEWS
CA	ATEGORY AVERAGE	+80 😑	DISTRIBUTION 5% 9% 86%	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Charges For Product Enhancements vs. Includes Product Enhancements

1	Malwarebytes Endpoint Detection	+91 😑	DISTRIBUTION 1% 7% 92%	116 REVIEWS
2	Microsoft System Center Endpoi	+81 😊	DISTRIBUTION 2% 15% 83%	42 REVIEWS
3	 ⟨ Kaspersky Endpoint Security	+80 😄	DISTRIBUTION 5% 10% 85%	42 REVIEWS
4	Sophos Endpoint Protection	+75 😊	DISTRIBUTION 8% 9% 83%	26 REVIEWS
5	Check Point Endpoint Security	+74 😊	DISTRIBUTION 3% 21% 77%	32 REVIEWS
6	☑ McAfee Complete Endpoint Prot	+72 😊	DISTRIBUTION 8% 12% 80%	103 REVIEWS
7	Avast Business Antivirus	+71 😊	DISTRIBUTION 7% 15% 78 %	53 REVIEWS
8	Trend Micro User Protection Sol	+71 😊	DISTRIBUTION 10% 9% 81%	21 REVIEWS
9	Webroot ® Business Endpoint Pr	+69 😊	DISTRIBUTION 10% 10% 79%	28 REVIEWS
10	→ Crowdstrike Falcon Platform	+63 😊	DISTRIBUTION 12% 14% 75%	23 REVIEWS
11	 ✓ Symantec Endpoint Suite	+61 😊	DISTRIBUTION 12% 15% 73%	57 REVIEWS
CA	ATEGORY AVERAGE	+76 😊	DISTRIBUTION 6% 12% 82%	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Leverages Incumbent Status vs. Appreciates Incumbent Status

1	™ Malwarebytes Endpoint Detection	+83 😑	DISTRIBUTION 17% 83%	116 REVIEWS
2	4 Avast Business Antivirus	+80 😊	DISTRIBUTION 4% 12% 84%	53 REVIEWS
3	Microsoft System Center Endpoi	+79 😊	DISTRIBUTION 2% 16% 81%	42 REVIEWS
4	Kaspersky Endpoint Security	+76 😊	DISTRIBUTION 5% 14% 81%	42 REVIEWS
5	™ Webroot® Business Endpoint Pr	+73 😊	DISTRIBUTION 3% 21% 76%	28 REVIEWS
6	☑ McAfee Complete Endpoint Prot	+68 😊	DISTRIBUTION 10% 12% 78%	103 REVIEWS
7	Sophos Endpoint Protection	+66 😊	DISTRIBUTION 9% 16% 75 %	26 REVIEWS
8	→ Crowdstrike Falcon Platform	+62 😊	DISTRIBUTION 12% 14% 74%	23 REVIEWS
9	Check Point Endpoint Security	+58 😕	DISTRIBUTION 9% 24% 67%	32 REVIEWS
10	Trend Micro User Protection Sol	+56 😕	DISTRIBUTION 10% 24% 66%	21 REVIEWS
11	♂ Symantec Endpoint Suite	+41 😕	DISTRIBUTION 20% 19% 61%	57 REVIEWS
CA	ATEGORY AVERAGE	+71 😊	DISTRIBUTION 7% 16% 78 %	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Despised vs. Inspiring


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Unreliable vs. Reliable


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Restricts Productivity vs. Enables Productivity

1	Malwarebytes Endpoint Detection	+91 😑	DISTRIBUTION 3% 3% 94%	116 REVIEWS
2	Avast Business Antivirus	+88 😑	DISTRIBUTION 3% 6% 91%	53 REVIEWS
3	™ Webroot® Business Endpoint Pr	+88 😑	DISTRIBUTION 12% 88%	28 REVIEWS
4	Microsoft System Center Endpoi	+87 😊	DISTRIBUTION 3% 8% 90%	42 REVIEWS
5		+80 😑	DISTRIBUTION 8% 3% 88%	42 REVIEWS
6	Sophos Endpoint Protection	+80 😊	DISTRIBUTION 3% 14% 83%	26 REVIEWS
7	➤ Crowdstrike Falcon Platform	+77 😊	DISTRIBUTION 5% 14% 82%	23 REVIEWS
8	Check Point Endpoint Security	+76 😊	DISTRIBUTION 3% 19% 79%	32 REVIEWS
9	☑ McAfee Complete Endpoint Prot	+70 😊	DISTRIBUTION 10% 10% 80%	103 REVIEWS
10	Trend Micro User Protection Sol	+60 😊	DISTRIBUTION 18% 4% 78 %	21 REVIEWS
11	♂ Symantec Endpoint Suite	+58 😕	DISTRIBUTION 18% 6% 76%	57 REVIEWS
CA	ATEGORY AVERAGE	+80 😑	DISTRIBUTION 6% 7% 86%	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Performance Restricting vs. Performance Enhancing

1	Microsoft System Center Endpoi	+88 😑	DISTRIBUTION 12% 88%	42 REVIEWS
2	Malwarebytes Endpoint Detection	+84 😄	DISTRIBUTION 4% 8% 88%	116 REVIEWS
3	Sophos Endpoint Protection	+83 😊	DISTRIBUTION 3% 11% 86%	26 REVIEWS
4	→ Crowdstrike Falcon Platform	+82 😊	DISTRIBUTION 18% 82%	23 REVIEWS
5		+76 😊	DISTRIBUTION 8% 8% 84%	42 REVIEWS
6	™ Webroot® Business Endpoint Pr	+76 😊	DISTRIBUTION 4% 16% 80%	28 REVIEWS
7	Avast Business Antivirus	+75 😊	DISTRIBUTION 7% 12% 82%	53 REVIEWS
8	☑ McAfee Complete Endpoint Prot	+72 😊	DISTRIBUTION 10% 8% 82%	103 REVIEWS
9	Check Point Endpoint Security	+56 😕	DISTRIBUTION 12% 20% 68%	32 REVIEWS
10	⊘ Symantec Endpoint Suite	+56 😕	DISTRIBUTION 18% 8% 74%	57 REVIEWS
11	Trend Micro User Protection Sol	+55 😕	DISTRIBUTION 13% 18% 68%	21 REVIEWS
CA	ATEGORY AVERAGE	+75 😊	DISTRIBUTION 7% 11% 82 %	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Commodity Features vs. Unique Features

1	Malwarebytes Endpoint Detection	+86 😊	DISTRIBUTION 3% 8% 89%	116 REVIEWS
2	Microsoft System Center Endpoi	+84 😄	DISTRIBUTION 16% 84%	42 REVIEWS
3	Avast Business Antivirus	+81 😑	DISTRIBUTION 5% 9% 86%	53 REVIEWS
4	Check Point Endpoint Security	+76 😊	DISTRIBUTION 24% 76%	32 REVIEWS
5	 C Kaspersky Endpoint Security	+76 😊	DISTRIBUTION 11% 2% 87%	42 REVIEWS
6	☑ McAfee Complete Endpoint Prot	+75 😊	DISTRIBUTION 8% 9% 83%	103 REVIEWS
7	™ Webroot® Business Endpoint Pr	+70 😊	DISTRIBUTION 11% 8% 81%	28 REVIEWS
8	→ Crowdstrike Falcon Platform	+68 😊	DISTRIBUTION 9% 14% 77 %	23 REVIEWS
9	Sophos Endpoint Protection	+65 😊	DISTRIBUTION 8% 20% 73 %	26 REVIEWS
10	Trend Micro User Protection Sol	+54 😕	DISTRIBUTION 13% 20% 67%	21 REVIEWS
11	⊘ Symantec Endpoint Suite	+39 😨	DISTRIBUTION 18% 25% 57%	57 REVIEWS
CA	ATEGORY AVERAGE	+74 😊	DISTRIBUTION 7 % 12% 81%	


This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific "emotional spectrum" scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor's Net Emotional Footprint score, and to target areas of particular interest or concern.


Security Frustrates vs. Security Protects

1	Malwarebytes Endpoint Detection	+98 😊	DISTRIBUTION 2% 98%	116 REVIEWS
2	→ Crowdstrike Falcon Platform	+95 😊	DISTRIBUTION 5% 95%	23 REVIEWS
3	Sophos Endpoint Protection	+94 😊	DISTRIBUTION 6% 94%	26 REVIEWS
4	Avast Business Antivirus	+87 😊	DISTRIBUTION 1% 11% 88%	53 REVIEWS
5	Microsoft System Center Endpoi	+86 😊	DISTRIBUTION 3% 8% 89%	42 REVIEWS
6	™ Webroot® Business Endpoint Pr	+83 😊	DISTRIBUTION 3% 12% 86%	28 REVIEWS
7	 ← Kaspersky Endpoint Security	+82 😊	DISTRIBUTION 5% 9% 87%	42 REVIEWS
8	☑ McAfee Complete Endpoint Prot	+77 😊	DISTRIBUTION 9% 5% 86%	103 REVIEWS
9	Check Point Endpoint Security	+76 😊	DISTRIBUTION 6% 12% 82%	32 REVIEWS
10	Trend Micro User Protection Sol	+70 😊	DISTRIBUTION 10% 10% 80%	21 REVIEWS
11	♂ Symantec Endpoint Suite	+55 😕	DISTRIBUTION 19% 6% 74%	57 REVIEWS
CA	ATEGORY AVERAGE	+84 😊	DISTRIBUTION 5% 7% 89%	

