

Intego Privacy Policy

Intego is committed to protecting the privacy and security of the data of its clients, associates, suppliers, and website visitors. We want you to understand how we collect and use information from our website and our products so you can interact with Intego with confidence. By using Intego's website ("Site") and using its products you accept and agree to the practices this Privacy Policy describes.

Information We Collect

When you use our Site and use our Products, we may collect and use personally identifiable information about you, as well as other information. "Personally identifiable information" includes your name, email address, telephone number, mailing address, and other similar information that can be used to identify you. More specifically, when you use our Site, we may collect and store the following information:

Personally Identifiable Information:

- When registering through our Website you may be requested **to provide your name, address, e-mail address, username** which you submit to us voluntarily when you order or subscribe for our Services, as well as when you fill out any of the contact forms on the Website. This information is collected for proper administration of your account and/or subscription and to offer you customer support and, to the extent you so choose, to provide you with our newsletter and occasional promotional offers. We also collect correspondence sent to us through the Site.
- Additionally, as part of our fraud detection measures, we shall collect data relating (i) **to Website usage information, such as IP address (captured and stored in an anonymized format), approximate location (country only) and (ii) transaction information, items purchased, the price paid, billing method, partial credit card information, chargeback requests, cancelled orders.**

Non-personal information: We also collect the following non personal information for operational and statistical reasons (Enhance the user's experience, Customize and personalize the Product, Learn about the preferences of users and general trends, Statistical and analysis internal use, Retargeting/Advertising/Marketing):

- Browser type
- Computer operating system
- Web log information
- Date and time you visit the website
- Language Preference
- Other click-stream data

Consent and Use of Your Information

When you provide us with personal information to complete a transaction, verify your credit card, place an order, arrange for a delivery or return a purchase, we imply that you consent to our

collecting for the purpose of completing the contract between us and using it for that specific reason only and to enforce our Terms of Use.

When you provide us with personal information to become a partner or an affiliate, we imply that you consent to our collecting it and using it for that specific reason only and to enforce our Terms of Use.

If we ask for your personal information for a secondary reason, like marketing, we will ask you directly for your expressed consent.

You may withdraw your consent for us to contact you, for the continued collection, use or disclosure of your information, at anytime, by contacting us at dpo@intego.com.

FastSpring

Our e-store is hosted on FastSpring. They provide us with the online e-commerce platform that allows us to sell our products and services to you.

The following information is stored with FastSpring:

- Name
- Email address
- Mailing Address
- Physical Location
- Company name
- Job Title
- Phone Number
- Financial information, such as credit card or payment methods, depending on the requirements of the service used

Your data is stored through FastSpring's data storage, databases and the general FastSpring application. They store your data on a secure server behind a firewall.

If you choose a direct payment gateway to complete your purchase, then FastSpring stores your credit card data. It is encrypted through the Payment Card Industry Data Security Standard (PCI-DSS).

All direct payment gateways adhere to the standards set by PCI-DSS as managed by the PCI Security Standards Council, which is a joint effort of brands like Visa, MasterCard, American Express and Discover.

PCI-DSS requirements help ensure the secure handling of credit card information by our store and its service providers.

For more insight, you may also want to read FastSpring's Terms of Service [here](#) or Privacy Statement [here](#).

Sharing Your Information

We do not share, sell, rent or trade your Personal Data with third parties other than as disclosed within this Privacy Policy. We may disclose your Personal Data to any member of our group of companies (this means our subsidiaries, our ultimate holding company and all its subsidiaries) insofar as reasonably necessary for the purposes set out in this Policy.

We may share certain Personal Data with trusted vendors to carry out a transaction you have requested (e.g., sharing card payment information with our credit card processor to obtain payment of fees and to activate your subscription to the Service). See above under the “FastSpring” section the data used to facilitate subscriptions of paid customers. Additionally, we also use additional payment providers like 2checkout and Paddle. You may find additional information here: <https://www.2checkout.com/legal/privacy/> and <https://paddle.com/privacy/>

In order to assist you if you have questions while using our Website or regarding your order and provide comprehensive customer support, we offer the possibility of online chat. For the use of such online chat, you will be requested to provide personal data such as name and email. Our online chat is offered through Zendesk that will have access to collect and process such personal data solely for the purpose of facilitating communication with you and record-keeping. To learn more, please visit: <https://www.zendesk.com/company/customers-partners/privacy-policy/>

If you elect to receive our newsletter or other promotional material from us, we use email marketing services offered by Conectoo. You can see more information here: <https://www.conectoo.com/>

We do not sell or rent personal information collected through Intego’s Site to anyone.

Other Circumstances: We may disclose your personal information to third parties if we are involved in a merger, acquisition, or sale of any or all of our business and/or our assets to a third party, or if we have a good faith belief that disclosure is necessary to:

- Comply with applicable laws, regulations, legal process (such as a subpoena), or enforceable government request;
- Enforce applicable Terms of Use, including investigation of potential violations of such Terms, or to detect, prevent, or otherwise address fraud, security, or technical issues; and
- Protect against harm to the rights, property, or safety of Intego, our users, or the public as required or permitted by law.

We may share aggregated non-identifiable information about our general readership with third parties in order to help market our products and develop new vendor and customer relationships.

Third Party application include Electron (software framework) & Chilkat, a cross-language, cross-platform API providing 90+ classes for many Internet protocols, formats, and algorithms.

Additionally, Avira SAVAPI SDK which is integrated in some of the company’s Products may collect and send the necessary information to its servers to determine whether a file contains malware, also known as Avira Protection Cloud. This information may contain a file’s digital fingerprint or the whole file itself. Avira SAVAPI SDK also uses its False Positive Control feature to make sure files are not erroneously treated as malware. The file’s fingerprint, the whole file itself, and file information (such as file name, file size, file creation or modification date, etc.) may be sent to the False Positive Control cloud through this process. No information that can be used to identify users is stored on the FPC

cloud. See additional information: <https://www.avira.com/en/avira-protection-cloud>;
<https://www.avira.com/en/privacy-policy/homepage>

Third-Party Websites and Social Media Features

Intego's Site may contain links to other sites, including those of third parties or business partners such as Facebook, Twitter, etc. While we seek to link only to sites that share our high standards and respect for privacy, we cannot be responsible for the privacy practices other websites use. By accessing other third-party websites or applications through our Site, you are consenting to the terms and privacy policies of those websites. It is possible that other parties may collect personally identifiable information about your online activities over time and across different websites when you use Intego's Site.

How We Use Cookies

A cookie is a file containing an identifier (a string of letters and numbers) that is sent by a web server to a web browser and is stored by the browser. The identifier is then sent back to the server each time the browser requests a page from the server.

Cookies may be either "persistent" cookies or "session" cookies: a persistent cookie will be stored by a web browser and will remain valid until its set expiry date, unless deleted by the user before the expiry date; a session cookie, on the other hand, will expire at the end of the user session, when the web browser is closed.

Cookies on our Website (as defined below) do not typically contain any information that personally identifies a user, other than your email address which is stored during the purchase process, but personal information that we store about you may be linked to the information stored in and obtained from cookies.

How We Use Cookies

We use cookies on our website (available at <https://www.intego.com/>) ("Website") for a variety of reasons as detailed in this Cookie Policy.

If you create an account with us, then we will use cookies for the management of the signup process and general administration. These cookies will usually be deleted when you log out however in some cases they may remain afterwards to remember your site preferences when logged out.

The Website offers e-commerce or payment facilities and some cookies are essential to ensure that your order is remembered between pages so that we can process it properly.

From time to time we may offer user surveys and questionnaires to provide you with interesting insights, helpful tools, or to understand our user base more accurately. These surveys may use cookies to remember who has already taken part in a survey or to provide you with accurate results after leaving the page.

When you submit data through a form such as the form found on the submit a request/malware page or send us an email or comment form on our blog, cookies may be set to remember your user details for future correspondence.

In order to provide you with a great experience on the Website we provide the functionality to set your preferences for how this Website runs when you use it. To remember your preferences, we need to set cookies so that this information can be called whenever you interact with a page on the Website.

Disabling Cookies

You can prevent the setting of cookies by adjusting the settings on your browser (see your browser Help for additional information). Please note that disabling cookies will affect the functionality of this Website. Disabling cookies may result in also disabling certain functionality and features of this Website. Therefore, it is recommended that you do not disable cookies.

Should you choose to proceed with disabling cookies, you can obtain up-to-date information about blocking and deleting cookies with regards to the specific browser being used via the links:

- Chrome

<https://support.google.com/chrome/answer/95647>

- Safari

<https://support.apple.com/en-gb/guide/safari/manage-cookies-and-website-data-sfri11471/mac>

- Firefox

<https://support.mozilla.org/en-US/kb/enable-and-disable-cookies-website-preferences>

- Opera

<http://www.opera.com/help/tutorials/security/cookies>

- Internet Explorer

<https://support.microsoft.com/en-gb/help/17442/windows-internet-explorer-delete-manage-cookies>

- Edge

<https://privacy.microsoft.com/en-us/windows-10-microsoft-edge-and-privacy>

Third Party Cookies

In some special cases we also use cookies provided by trusted third parties. The following section details which third party cookies you might encounter when using the Website.

Google Analytics: Google Analytics which is one of the most widespread and trusted analytics solution on the web for helping us to understand how you use the Website and ways that we can improve your experience. These cookies may track your use of the Website, including without limitation, how long you spent on the Website and the pages that you visited so we can continue to provide engaging content.

For more information on Google Analytics cookies, see the official Google Analytics page (<https://developers.google.com/analytics/devguides/collection/analyticsjs/cookie-usage>)

Bing, Quantcast and Mixpanel: Third party analytics, like Bing, Hotjar, Quantcast and Mixpanel, are also used to track and measure usage of the Site so that we can continue to provide engaging content. These cookies may track your use of the Website, including without limitation, how long

you spent on the Website or specific pages you visited, which helps us to understand how we can improve the Website. The relevant privacy policies are available for your review at:

Mixpanel: <https://mixpanel.com/privacy/>,

Quantcast: <https://www.quantcast.com/privacy/>,

Bing: <https://www.appsflyer.com/services-privacy-policy>

Hotjar: We use Hotjar in order to better understand our users' needs and to optimize this service and experience. Hotjar is a technology service that helps us better understand our users' experience (e.g. how much time they spend on which pages, which links they choose to click, what users do and don't like, etc.) and this enables us to build and maintain our service with user feedback. Hotjar uses cookies and other technologies to collect data on our users' behavior and their devices. This includes a device's IP address (processed during your session and stored in a de-identified form), device screen size, device type (unique device identifiers), browser information, geographic location (country only), and the preferred language used to display our website. Hotjar stores this information on our behalf in a pseudonymized user profile. Hotjar is contractually forbidden to sell any of the data collected on our behalf.

For further details, please see the 'about Hotjar' section of Hotjar's support site.

VWO: From time to time, we test new features and make subtle changes to the way that the Website is delivered. When we are testing new features, these cookies may be used to ensure that you receive a consistent experience whilst on the Website whilst ensuring we understand which optimizations you appreciate the most. Third Party Optimization companies, like VWO use cookies to provide such services, you can find out more information about the cookies they use in their privacy policies available at: <https://vwo.com/knowledge/what-are-the-cookies-stored-by-vwo/>

Zendesk: To provide you with online chat support, we use Zendesk. Zendesk may place a number of cookies in your browser. These are known as First Party Cookies and are required to enable to hold session information as you navigate from page to page within the Website. For example, we use cookies on our Websites to understand visitor and user preferences, improve their experience, and track and analyze usage, navigational and other statistical information. The relevant privacy policy is available for your review at: <https://www.zendesk.com/company/customers-partners/privacy-policy/>.

Affiliate Tracking: Several partners advertise on our behalf and affiliate tracking cookies simply allow us to see if our customers have come to the site through one of our partner sites so that we can credit them appropriately and where applicable allow our affiliate partners to provide any bonus that they may provide you for making a purchase.

Social Media: We also use social media buttons and/or plugins on this site that allow you to connect with your social network in various ways. For these to work the following social media sites including; Facebook, Twitter, LinkedIn and Youtube will set cookies through our site which may be used to enhance your profile on their site or contribute to the data they hold for various purposes outlined in their respective privacy policies.

Our details

This website is owned and operated by Intego, Inc.

We are registered in the US and our office is at:

500 Union Street #300

Seattle, WA 98101 USA

You can contact us

- By post, using the postal address given above;
- Using our website contact details;
- By email, using support@intego.com

Data protection officer

Our data protection officer's contact details are:

- Venetia Argyropoulou (dpo@intego.com)

Last revision 31.05.2020

Security

We use commercially suitable physical, electronic, and managerial procedures to safeguard and secure the information we collect on our Site. These procedures include, but are not limited to, encryption, SSL (secure socket layer), passwords, and physical security. We also limit access to any personally identifiable information we receive to employees who need access to that information in order to do their jobs. However, no data protection procedures are entirely infallible. As a result, while we strive to protect your personally identifiable information, we cannot guarantee that it will be 100% secure.

Review and Correction of Your Information

You may review and edit the information Intego collected about you at any time. If your information has been shared with a third party, as described elsewhere in this Privacy Policy, then that third party has received its own copy of your data. If you have been contacted by one of these third parties and wish to correct or delete your information, please contact them directly. To receive a summary of the information you've provided to Intego, [click here](#). To submit a request to erase your information, [click here](#). To receive a summary of your payment information stored with FastSpring, contact privacy@fastspring.com or see [FastSpring Privacy Policy](#) for more details. To submit a request to erase the payment information you have stored with FastSpring, contact privacy@fastspring.com or see [FastSpring Privacy Policy](#) for more details. Please note that erasing your payment information with FastSpring will result in the termination of your subscription.

California Privacy Rights

California law allows California residents to ask companies with whom they have an established business relationship to provide certain information about the companies' sharing of personal information with third parties for direct marketing purposes. Intego does not share any California consumer personal information with third parties for marketing purposes without consent.

California customers who wish to request further information about our compliance with this law or have questions or concerns about our privacy practices may contact us using the contact information set forth below.

Users Only of Legal Age of Majority

Our Site is intended for a general audience over 18 years of age and is not directed to children under 13 years of age. We do not intend to collect personal information as defined by the U.S. Children's Online Privacy Protection Act ("COPPA") ("Children's Personal Information") in a manner that is not permitted by COPPA, and for any children's or mixed-use portions of our Site (if any) we will comply with COPPA. If you are a parent or guardian and believe we have collected Children's Personal Information in a manner not permitted by COPPA, please contact us at the address listed below (Attention: Legal) and we will remove such data to the extent required by COPPA.

Parents may want to consider commercially available parental control protections to limit what minors can access online and/or monitor their minor children's online activities. We recommend Intego Content Barrier.

Privacy Policy Updates

We update the Privacy Policy from time to time, so please review it regularly. If we materially change our Privacy Policy, we will notify you by contacting you through your user account e-mail address or by posting a notice on our Site. Your continued use of the Site will be deemed your agreement that your information may be used in accordance with the new policy. If you do not agree with the changes, then you should stop using the Site and notify us that you do not want your information used in accordance with the changes.

This Privacy Policy was last updated on **May 31, 2020**.

Contacting Us

Please contact us at support@intego.com to submit any questions, comments, or complaints you may have regarding this Privacy Policy.

Additional contacts, including the mailing address and contact number, may be found by visiting our [Contact Page](#).