26B22

3064064

FBC560

1128107

A85B

05 28B


73BA

164

9053

0

0

2376C7

6A49

94.4

21st CENTURY CYBER SECURITY FOR MEDIA AND BROADCASTING

₩.#

23

THE AGE OF DISRUPTION: THE AGE OF CYBER THREATS

While the digital era has brought with it significant advances in technology, capabilities and experiences, it has also opened the doorway to continuously evolving threats, stringent IT governances and compliances, and cloud service adoption. With sensitive data being collected, processed, and disseminated within the infra and cloud environment, it is imperative to implement robust network and infrastructure security—leveraging greater depth and breadth of knowledge, toolsets, and other resources. This onset of the new breed of cyber attacks over the time stands as a grim reminder that the organization's IT requires the expertise and resources to assess and enhance network and infrastructure security.


CYBERSECURITY THREAT IS REACHING A TIPPING POINT IN MEDIA AND BROADCAST INDUSTRY

During The Digital Broadcasting Symposium 2017, various vulnerabilities and threats were identified that need to be addressed to combat cyber attacks:


Over 30% of Media and Broadcasting companies admit to having experienced a cyber attack of some type or other.

SOME RECENT AND PROMINENT CYBER ATTACKS


BUILD ENTERPRISE CONFIDENCE THROUGH A FUTURE-PROOF CYBER SECURITY ARCHITECTURE

To be a 21st century media and broadcasting enterprise, companies need to address and enable major industry shifts in the following areas:


By adapting to and evolving with constant changes in the technology and threat landscape, media companies can overcome the growing security challenges and inspire business confidence.


GET THE 360-DEGREE CYBER SECURITY ADVANTAGE WITH HCL

HCL partners with you from the time of media content creation to consumption across the security journey


STRATEGY, ARCHITECTURE & CONSULTING SERVICES

TRANSFORMATION AND INTEGRATION SERVICES

MANAGED SECURITY SERVICES

Through comprehensive expertise in various domains, we are well-poised to offer 360° security across the enterprise.


GOVERNANCE RISK AND COMPLIANCE

INFRASTRUCTURE AND CLOUD SECURITY

APPLICATION SECURITY

IDENTITY AND ACCESS MANAGEMENT

ECP/DR


DYNAMIC CYBER SECURITY FRAMEWORK

Our Dynamic Cybersecurity Framework helps our customers move from a Static to a Dynamic posture to deal with an ever-escalating threat landscape, offering full spectrum of services.


OUR PARTNER ECOSYSTEM

IBM	Ca	RSΛ	⊘ Symantec	C McAfee Together is power.	Check Point SOFTWARE TECHNOLOGIES LTD.
paloalto	②SailPoint	Hewlett Packard Enterprise	r@nK	uluilu cisco	Microsoft
MICRO Focus	FireEye	okta		Metric Stream	CYBERARK

COVERAGE


PROVEN SUCCESSES IN CYBER SECURITY

HCL has fostered over 200+ client relationships in cybersecurity and risk management domain.

CLIENT: ONE OF THE LEADING TELEVISION PROGRAMMING NETWORK

SOLUTION:

- Simplifying the security architecture and design and enabling systems integration
- Define content packaging and meta data standards for distribution
- Provide encryption for secured distribution of metadata across CDNs

BENEFITS:

- Security embedded into Enterprise fabric engineered for future
- Saved cost of distribution by 7-10% reducing manual intervention
- Improved compliance to regulations contributed to content monetization with increase the window of title ahead by 2-weeks,

CLIENT: ONE OF THE LARGEST ENTERTAINMENT AND MEDIA CONGLOMERATE

SOLUTION:

• Assessing and monitoring compliance to risks with host country government for each outsourcing vendor including people and processes compliance

BENEFITS:

- Savings in millions avoiding penalty charges due to non-adherence of government rules and compliances
- Implementing SAFE Security Assessment framework for 24*7 monitoring for real-time threat detection


Hello there! I am an Ideapreneur. I believe that sustainable business outcomes are driven by relationships nurtured through values like trust, transparency and flexibility. I respect the contract, but believe in going beyond through collaboration, applied innovation and new generation partnership models that put your interest above everything else. Right now 120,000 Ideapreneurs are in a Relationship Beyond the Contract[™] with 500 customers in 39 countries. How can I help you?

Relationship BEYOND THE CONTRACT

