

A nighttime photograph of the Shanghai skyline, featuring the Oriental Pearl Tower and various skyscrapers illuminated with lights. A horizontal light trail in shades of blue, green, and red is visible across the middle of the image.

B2B PRODUCT AND SERVICES ROADMAP

MARCH 2015

PRODUCT AND TECHNOLOGY MARKETING

B2B PRODUCT ROADMAP LEGEND

Major release

Service Pack (major functionality update / new features)

Maintenance Release (minor functionality update)

Delayed release

B2B PRODUCT ROADMAP: 2015

*There can be more applications inside a product. Here we reflect only what will be updated

Products	Applications	Q1 2015			Q2 2015			Q3 2015			Q4 2015		
		Jan	Feb	Mar	Apr	May	June	July	Aug	Sep	Oct	Nov	Dec
Kaspersky Endpoint Security for Business	KES 10 for Windows		SP1		SP1 MR1				SP1 MR2			Cloud Edition	
	KES 10 for Mac			Release					Release				
	Security Center 10		SP1										Cloud Edition
	Systems Management 10		SP1										SP2
	KS 10 for Mobile		SP1				SP1 MR1				SP1 MR2		SP2
Kaspersky Small Office Security	Kaspersky Small Office Security 4.0				Release					MR1 (TBD)			
Kaspersky Security for Storage	KAV for Windows Servers Enterprise Edition 8.0			SP2	SP2								
Kaspersky Security for Mail	Kaspersky Security 9.0 for Exchange (DLP)	Release				MR1							
	Kaspersky Secure Mail Gateway (VA)					Release				Release			
	KAV 8.0 for Lotus SP2					SP2							
Kaspersky Security for Collaboration	Kaspersky Security 9.0 for SharePoint (DLP)	Release				MR1							
Kaspersky Security for Virtualization	KSV Agentless 3.0 SP1					Release							
	KSV Light Agent 3.0 SP1										Release	Technical Release	
Anti-APT	Anti-APT 1.0								Private Pilots				Technical Release
Kaspersky Fraud	Kaspersky Fraud Prevention Clientless								Release				
SERVICES	Maintenance Service Agreement												
	Subscription Licensing			KES		KSV						KSV	
	Security Intelligence Services												

This roadmap reflects RnD release plans, but not commitments. Some releases and feature scopes can be changed

ENDPOINT PRODUCT FAMILY

KASPERSKY ENDPOINT SECURITY 10 FOR WINDOWS

KASPERSKY ENDPOINT SECURITY 10 FOR MAC

- > Web AV and Anti-phishing
- > Network Attack Blocker
- > Mac-native user interface
- > Kaspersky Security Network

KASPERSKY SECURITY CENTER 10

KASPERSKY SYSTEMS MANAGEMENT 10

KASPERSKY SECURITY FOR MOBILE 10

VERY SMALL BUSINESS

KASPERSKY SMALL OFFICE SECURITY 4.0

- Cloud Management Web console
- Cloud password management
- Kaspersky Internet Security for Mac
- Windows 10*

VIRTUALIZATION

KASPERSKY SECURITY FOR VIRTUALIZATION 3.0

INFRASTRUCTURE

KASPERSKY ANTI-VIRUS FOR WINDOWS SERVERS ENTERPRISE EDITION / KASPERSKY SECURITY FOR STORAGE

- > ICAP storages support
 - > Hitachi
 - > EMC Isilon
 - > Oracle ZFS

KASPERSKY SECURE MAIL GATEWAY (VIRTUAL APPLIANCE)

- > Out of the box solution
- > Virtual appliance acts as a standalone mail gateway or relay
- > Single web-based interface manages both security and mail systems
- > Multi-layered protection: powerful anti-virus and anti-spam engines, anti-phishing and Kaspersky Security Network

KASPERSKY SECURITY 9.0 FOR MS EXCHANGE / SHAREPOINT (WITH DLP)

- > Content-aware DLP
- > Predefined rules for compliances
- > Structured Data Fingerprinting
- > Custom dictionaries support
- > Role-based access control
- > General usability improvements – better work policies, categories, incidents
- > Background AV scan for MS Exchange 2013 mailboxes

KASPERSKY ANTI-VIRUS 8.0 FOR LOTUS DOMINO MP2

- New AV engine
- IBM Domino 9.0 support

KASPERSKY FRAUD PREVENTION

KASPERSKY FRAUD PREVENTION

ANTI-APT

ANTI-APT: INTEGRATED SYSTEM

▶ **Traffic analysis**
Cloud-assisted object reputation and statistics (via KSN or KPSN)

▶ **Payload analysis**
in-house developed sandbox with over 10 years of experience

▶ **Endpoint agent**
Lightweight and compatible with 3rd party security software

Development plans

Integration with Kaspersky Endpoint Security, Traffic Forensics, Endpoint Forensics

ANTI-APT 1.0

Private Pilots

Pilots

Technical Release

TR

Release

- > Traffic analysis
- > Payload analysis
- > Endpoint agent

SUBSCRIPTION LICENSING

READINESS OF B2B PRODUCTS FOR SUBSCRIPTION LICENSING

- Piloting of Subscription Integration with partners

SECURITY INTELLIGENCE SERVICES

SECURITY INTELLIGENT SERVICES. READY FOR SELL

Security Education Services

- Cybersecurity fundamentals
- Digital forensics
- Malware analysis & Reverse engineering

Investigation Services

- Malware analysis

Threat Intelligence Services

- Threat data feeds
- Botnet tracking
- Intelligence reporting

Security Awareness

- CyberSafety games training
- Online skills training platform
- CyberSafety culture assessment

EXTENDED SUPPORT SERVICES

MAINTENANCE SERVICE AGREEMENT: SMB & ENTERPRISE. READY FOR SELL

MSA Start

- 6 incidents
- 8 working hours response time
- 8x5 priority line

MSA Plus

- 12 incidents
- 6 working hours response time
- 8x5 priority line

MSA Business

- 36 incidents
- 8x5 priority line (24/7 only for Severity 1)
- 4 hours response time
- Technical Account Manager

MSA Enterprise

- Unlimited number of incidents
- 8x5 priority line (24/7 only for Severity 1)
- 30 minutes response time
- Dedicated Technical Account Manager
- Proactive services: Health Check, Quarterly Reporting

Thank you

Product and Technology Marketing

