

Snuko™ Anti-Theft Software

Functionalities:

- » GeoLocation
- » IP Logs
- » Pictures*
- » Video**
- » Data Encryption
- » Hard Drive Wipe Out
- » Computer Lockdown
- » Remote Data Retrieval

* Demands a camera is installed.

** Sufficient computer process memory and standard video format required.

Snuko™ – Anti-Theft software

In a day and age where technology is advancing at a rapid rate and mobile devices are so prevalent, laptop theft and identity theft are on the rise.

It is now more important than ever to protect yourself from the loss of data and hardware.

The Snuko™ proprietary software specializes in combating computer theft by providing laptop security through protecting data loss, laptop tracking, locating and retrieving of the computer or mobile device.

Snuko™ the best in laptop security solutions

In the event that a computer is reported lost or stolen, Snuko™ will remotely take a picture of the unauthorized user*, locate the lost/stolen computer up to 10 meters, automatically encrypt vital information on the computer, back up your most important files, shut down the computer so it can no longer be used and inform the unauthorized user that law enforcement will be notified.

Recover your most important files at your own pace, while Snuko™ helps you retrieve your computer.

Snuko™ Anti-Theft Software,
a necessity
if you have a computer!

Facts about computer related theft

- » 1 in every 10 computers gets lost or stolen
- » Every 43 seconds a computer is reported lost or stolen
- » 12,000 Laptops per week are reported lost or stolen in US airports
- » Less than 3 % of lost or reported stolen laptops are ever recovered
- » Computer theft is the second highest insurance claim after cars
- » Computer theft increased 28 % last year
- » 36 % of data breaches are due to lost or stolen computers
- » 81 % of US firms lost laptops with sensitive data in 2008
- » The total estimated cost for a laptop in 2008 was (intellectual property represents 59 % of numbers indicated below)

Average US\$ 49,240

Minimum US\$ 1,213

Maximum US\$ 975,527

Source: The Penomen Institute, Computer Security Group, Gartner Group

Become a partner

There are two different ways you can profit from a partnership with Snuko™ and Stuff Corporation Ltd:

AFFILIATE PARTNER

You or your company promotes Snuko™ and we pay you per order you generate. You are allowed to market Snuko™ via Email, Banners, SEO or other channels. We provide you all the material and backup that you need. Our tracking systems makes sure that your orders are counted and paid for every month. In order to become an Affiliate partner please contact: affiliate@snuko.com

WHITE LABEL PARTNER

Your company is set up as a partner in the Snuko™ system. The Snuko™ software is provided with your company colors. This allows you to maintain your branding and signal that you are the provider of this outstanding service. Snuko.com handles the backend, while you focus on marketing the product and create profits. In order to become a White Label Partner please contact: whitelabel@snuko.com