

Infosys | Cyber Security

**DIGITAL-TRUST.
ASSURED.**

SCALE AND ASSURE YOUR BUSINESS WITH INFOSYS CYBERSECURITY

Cyber-attacks are a known risk to business. Today, with enterprises becoming pervasively digital, these risks have grown multifold. The adoption of IoT has significantly expanded the vulnerable digital surface, while the cloud has greatly extended the enterprise's perimeters. This has made the traditional approach to enterprise security inadequate. A new approach that's more cohesive and unified is needed to boost enterprise security, so business can be conducted with confidence.

Infosys CyberSecurity delivers you scale with assurance. By driving an enterprise mindset towards secure-by-design at every stage of the business lifecycle, we minimize security risks while maximizing visibility of the security threat, impact & resolution. We also optimize cost and amplify reach while making you secure by scale and ensuring that our focus on innovating next-gen threat protection solutions in newer technologies will secure your business's future. We bring the advantages of best of breed product partnerships, best practices, expert talent, deep industry insights and offer it all to you with the commercial flexibility you need to benefit from noiseless security operations.

WE ADVISE-TRANSFORM-MANAGE

TO DELIVER RISK-RESILIENCE

WE BRING TO YOUR BUSINESS THE EXPERTISE, EXPERIENCE AND COLLABORATIONS THAT COUNT WHEN WORKING ON COMPLEX CYBERSECURITY MANDATES

Professional Talent

- 900+ in Identity and Access Management
- 350+ in Risk and Compliance
- 300 in App & Data Privacy/ Security
- 500+ in Infrastructure and Cloud Security

Transformation Program Expertise

Complex implementations across:

- Americas: 120+
- Europe: 50+
- APAC: 20+

Analyst Validation

Infosys has been identified as an MDR provider in Forrester, Now Tech: Managed Detection and Response (MDR) Services, 2018.

“Infosys’ use of cognitive automation to detect threats faster and do more predictive threat modelling was a key factor in the firm’s inclusion in the Winner’s Circle. Infosys clients also reported high satisfaction with the provider’s delivery and expertise.”

– 2017 Managed Security Services, HFS Blueprint

Infosys has been recognized as a Representative Vendors in the 2017 Gartner Market Guide for IAM Professional Services, North America & EMEA*

- Gartner, Market Guide for IAM Professional Services, North America, 13 September 2017
- Gartner, Market Guide for IAM Professional Services, Europe, Middle East and Africa, 25 September 2017
- 800+ in Identity and Access Management

*Source : Gartner, Market Guide for IAM Professional Services, North America, 13 September 2017 Gartner, Market Guide for IAM Professional Services, Europe, Middle East and Africa, 25 September 2017 Gartner does not endorse any vendor, product or service depicted in its research publications, and does not advise technology users to select only those vendors with the highest ratings or other designation. Gartner research publications consist of the opinions of Gartner’s research organization and should not be construed as statements of fact. Gartner disclaims all warranties, expressed or implied, with respect to this research, including any warranties of merchantability or fitness for a particular purpose.

Ecosystem of Strategic Partners

splunk>

RSA Security Analytics

MetricStream

INFOSYS CYBERSECURITY DELIVERS YOU

SCALE WITH ASSURANCE

PROVIDED UNIFIED VULNERABILITY MANAGED SERVICES FOR TECHNOLOGY LEADER

Delivered application & infrastructure management for 20+ product lines and 200+ applications. PCI & SOX compliance implemented

Increased operational efficiencies by ~30%

REDUCED THREAT EXPOSURE FOR AN AMERICAN POST-TRADE FINANCIAL SERVICES FIRM

Established an application security CoE for penetration testing of critical web applications.

Reduced threat exposure, data loss risk and damage to brand reputation

SET UP IT INFRASTRUCTURE SECURITY FOR AN AGRICULTURAL MANAGEMENT PIONEER

Migrating users and applications from the parent company as a part of a demerger program

Reduced time to value from 3 weeks to 3 days with automated provisioning

ONLY INFOSYS HELPS YOU GET SECURE AND COMPLIANT WITH A BIG PRODUCTIVITY ADVANTAGE

Infosys Cyber Security Platform

We bring the power of Artificial Intelligence to automate routine security operations. The platform codifies that knowledge and provides insights that drive predictive security. This, in turn, also boosts people productivity and creates bandwidth for people to apply to problem-finding and innovation.

The Infosys integrated approach

We ensure digital data is managed in a proactive way across the service chain of people, systems, and processes, so security initiatives don't remain locked in ineffective silos.

Right-skilling for results

We orient governance to source expertise from all available sources, both internally and externally, to address capability gaps. We also bring to ongoing engagements continuous learning from new, complex implementations, use cases and evolving security practices.

GETTING STARTED

Discover how the Infosys approach to cyber security can work for you (in 2-3 hours)

Review the value that Infosys can bring to your digital trust quotient. Participate in a discussion to uncover capabilities and the potential path to value for your enterprise.

Ask for a cyber security value discovery workshop (in 1-2 days)

Value assessment to discover your current IT and business landscape, associated problem statements and identify tangible opportunities for value creation through Infosys cyber security.

For more information, contact askus@infosys.com

© 2019 Infosys Limited, Bengaluru, India. All Rights Reserved. Infosys believes the information in this document is accurate as of its publication date; such information is subject to change without notice. Infosys acknowledges the proprietary rights of other companies to the trademarks, product names and such other intellectual property rights mentioned in this document. Except as expressly permitted, neither this documentation nor any part of it may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, printing, photocopying, recording or otherwise, without the prior permission of Infosys Limited and/ or any named intellectual property rights holders under this document.

[Infosys.com](https://www.infosys.com) | NYSE: INFY

Stay Connected SlideShare