
Secure your adaptive workplace
strategy with solutions and
services from Fujitsu

shaping tomorrow with you

Security That
Empowers the
Adaptive Workplace

The Confidence of a Way Forward with Peace-of-Mind Security

In a time of fast-changing and unpredictable
business conditions, many organizations are looking
for a new way forward. That way can be found in the
adaptive workplace, helping employees stay
connected and productive whether they work in the
office, at home, or while mobile.

Strong cyber security is essential for anywhere
work. Today’s security solutions use automation,
artificial intelligence, and machine learning
technologies to process the massive and growing
amount of security alerts, then identify risks and
respond to threats. These solutions protect
applications and data wherever they are hosted,
and secure digital identities and devices
wherever they are used.

Page 1

Your organization needs a strong, effective security
operation to support an adaptive workplace and keep
up with more sophisticated threats. Technology can
help streamline security operations, but the
requirements of designing, implementing, and
managing cloud applications and security measures
can be overwhelming. That’s when a partner can
bring clarity and guidance for the needed
improvements and technology opportunities unique
to your organization.

Fujitsu can help transform your cyber security
program with a comprehensive suite of expert
services and Microsoft security solutions. Read on to
see how you can benefit from working with Fujitsu to
solve five pressing security challenges.

Security That Empowers the Adaptive Workspace

Challenge 1:
Knowing Your Risks

Risks and vulnerabilities in your workplace,
infrastructure, applications, and processes are
evolving—and so are security tools and practices.
Traditional measures have focused on protecting
the network perimeter, but with more remote
workers, the network edge is now everywhere.
This change brings a new focus on protecting
digital identities and managing access by
users and devices.

As security threats become pervasive and harder to
detect by traditional solutions, it’s essential to
maintain an up-to-date understanding of your risk
exposure. Fujitsu helps you identify, assess, and
address these risks from the perspectives of
business, technical, and compliance requirements.

Fujitsu Security Consulting Services bring expert
insight to the unique security challenges, needs,
and opportunities of your organization. A consulting
engagement can also identify requirements and
gaps in your infrastructure, configurations,
and operational practices that create security
risks or limit your ability to comply with
regulatory requirements.

Microsoft Solutions Spotlight

Microsoft 365 Security Center
Designed to help security teams better manage and
protect their organization, Microsoft 365 Security
Center is a specialized security workspace. It provides
a view of security health; tools to configure devices,
user identities, and applications; and alerts for
suspicious activity.

Microsoft Compliance Manager
Included in a Microsoft 365 subscription, Microsoft
Compliance Manager helps you manage regulatory
compliance activities for Microsoft cloud services.

Microsoft Azure Active Directory
The conditional access capabilities in Microsoft Azure
Active Directory apply a zero-trust model to control
access by employees, partners, and customers. This
tool verifies user identity, device configuration, and
other risk signals before allowing access to your apps
and data.

Page 2

Using the agreed business requirements as
a starting point, technical experts from
Fujitsu Security Professional Services will assess
security gaps and develop an improvement plan.
Solutions recommended in this plan may include
Microsoft Security Center and Microsoft
Compliance Center for managing infrastructure
resources and Microsoft Azure Active Directory
conditional access features to better secure
device connections.

Fujitsu Advantages:

Independent advice that delivers unrivaled
expertise, proven methodologies, and
extensive industry experience.

Insights for managing risk and compliance
demands effectively.

Expert technical services for design,
installation, testing, and integration of
security controls that put Fujitsu consulting
advice into action.

Darren Miles
VP Global Infrastructure & Operations
Centrica

“

”

Fujitsu was the clear choice based on service and digital transformation capabilities that played
a central role in its approach. Working in competitive markets, every pound we spend needs to
deliver cost efficiency and value for money.

Security That Empowers the Adaptive Workspace

Challenge 2:
Staying Ahead of Threats

Keeping up with new threats and a growing volume
of attacks is an essential defense not only for
applications and data, but for business revenues
and operations.

Fujitsu Managed Security Services offer 24/7
real-time monitoring to identify potential security
risks, negate their impact, then prevent further
attacks. These services are delivered to Fujitsu
customers from 9 security operation centers (SOCs)
around the world.

Fujitsu also operates two Advanced Threat Centers
that use primary threat research, enhanced
analytics, and contextual intelligence to identify
emerging (zero-day) threats specific to an industry
or geographic area. These centers apply security
orchestration, automation, and response (SOAR)
tools for processing and responding to routine
security alerts. And for a breach or high-impact
threat, an emergency response team works with
customers on mitigation and recovery efforts.

Fujitsu security intelligence is enhanced by
data generated by the Microsoft Intelligent Security

Microsoft Solutions Spotlight

Microsoft Intelligent Security Graph
The Microsoft Intelligent Security Graph collects
millions of threat indicators worldwide, then provides
them as intelligence for security analytics. Microsoft
applications and services use this intelligence to
deliver unparalleled threat protection and detection.

Microsoft Defender ATP
In a single platform, Microsoft Defender Advanced
Threat Protection (ATP) provides preventative
protection, post-breach detection, automated
investigation, and response to security threats.
The solution is especially useful for detecting
zero-day threats.

Page 3

Graph and Microsoft 365 security
alerts. Our security teams use Microsoft Defender
ATP and other Microsoft security technologies to
process, analyze, and extract data into useful
intelligence. This advanced level of threat
intelligence helps our customers move to proactive
security management and respond
with greater speed and effectiveness to
emerging threats.

Fujitsu Advantages:

Enhanced visibility and capabilities for
predictive cyber security monitoring and
threat detection.

Intelligence-led security operations
and practices that leverage
advanced technologies.

Comprehensive services for security
consulting, design, implementation, and
support of a security solution tailored for
your business.

Desi Curry
Head of ICU and ICT
Libraries NI

“

”

Fujitsu has put robust security controls in place to ensure Libraries NI is protected from cyber threats
which have become more prevalent and malicious. This multi-layered approach includes endpoint
protection, configuration management, firewall security, traffic flow and data segregation, web and
email security, certificate services and operational security management. All of this plays a fundamental
role, with security by default and privacy by design underpinning the Libraries NI solution.

Security That Empowers the Adaptive Workspace

Challenge 3:
Extending Your Security Operations

A strong security program requires ongoing
investment in operations resources, especially
skilled and knowledgeable staff. Yet business
leaders will want assurance that you’re maximizing
investment value, especially for expenditures
made to keep up with new technologies and
business change.

Automation is a powerful way to streamline internal
security operations, increase visibility of security
threats and responses, and manage security data
for decision-making and audit purposes. Getting the
most benefit from automation requires making the
best use of technology in your security operations.
To help our customers optimize their use of
automation, Fujitsu offers custom playbooks that
leverage the automation capabilities built into
Microsoft solutions.

Given the demands of security today, your business
may be considering whether to outsource all or
selected security operations. In this case,

Fujitsu Managed Security Services provide a
24/7 operation tailored to your requirements,
helping to ensure business continuity while
mitigating threats using the latest cyber
intelligence. Our focused services offer protection
across core security operations, including identity
and access management, infrastructure
protection, data protection, and threat and
vulnerability management.

Fujitsu Advantages:

Intelligence-led security operations, enabled by
advanced tools and in-depth expertise.

Multiple levels of managed services for
outsourcing aligned to your operational needs
and preferences.

40 years of Fujitsu experience in managing
highly secure environments.

“

”

Microsoft Solutions Spotlight

Microsoft Automation Playbooks
Playbooks allow you to launch a predefined response
to security alerts. This automation can speed threat
identification and response, and simplify
enforcement of governance policies.

Page 4

Outi Anttila
Head of Core Services
Orion Corporation

“

”

Fujitsu worked tirelessly to create a robust Azure environment to host the Data Science Workspace,
developed by a local Finnish partner, Bitfactor. Given the sensitive and confidential nature of much of
the data, security was a paramount concern; Fujitsu was able to incorporate the existing on-premise
multi-factor authentication and firewalls into the cloud solution to minimize risk, ensure data privacy
and protect corporate IP

Security That Empowers the Adaptive Workspace

Challenge 4:
Using the Cloud Securely

Cloud applications and data sharing have become
essential tools for supporting employees working
from home during the COVID-19 pandemic. But the
move to cloud by many businesses was already well
underway and it will only increase in the future.

Greater use of cloud brings security concerns and
potential risk in two areas. The first is maintaining
compliance with the growing number and reach of
regulations for data storage and protection. To help
your compliance posture, Fujitsu offers consulting
with Microsoft Compliance Center as well as
customized security and compliance workshops
based on Microsoft curriculum.

Second is preventing data loss through shadow IT,
especially the unauthorized use of cloud services
and applications. The challenge is to detect shadow
IT and prevent data from inappropriate storage and
sharing. Our Security Professional Services use the
Microsoft Cloud Application Security solution to
identify all cloud applications used by your

Microsoft Solutions Spotlight

Microsoft Cloud Application Security (MCAS)
MCAS provides rich visibility, control over data travel,
real-time access policies, and sophisticated analytics
to identify and combat cyber threats across your
cloud services.

Page 5

employees. The solution can also apply risk
ratings to cloud applications in use and verify
that enterprise data has appropriate protections
when stored in the cloud.

Fujitsu Advantages:

Confidence and insights to manage risk and
compliance demands effectively.

Improvements in overall protection levels and
minimized risk of cyber attack.

Access to the latest industry-specific security
insights, controls, and technologies.

Security That Empowers the Adaptive Workspace

The sheer volume of security incidents means that
indicators of compromise (IOC) can go undetected
resulting in prolonged unauthorized system access
and the potential for further damaging activities.
This experience points to a common challenge: You
can’t secure what you can’t see.

Fujitsu offers options to help your organization
avoid this security gap. Our Professional Security
Services can map Microsoft 365 capabilities to your
defined requirements, then ensure that you have a
clear view of the security controls being used
through the use of a requirements traceability
matrix. If you are utilizing our Managed Security
Services, Fujitsu staff will use tools such as
Microsoft Azure Sentinel to monitor your security
posture as well as detect and respond to risks.

Choosing the right security solutions and keeping
them up-to-date is an ongoing effort. And it’s an
effort that becomes more complex as business
activity becomes more digital and security threats

grow in velocity and sophistication.
To help our customers stay ahead, Fujitsu
operates a Security Center of Excellence that
receives early exposure to new Microsoft security
capabilities. The center advises customers on how
to use new Microsoft features and technologies to
best advantage.

Fujitsu Advantages:

Expert services that accelerate and
maximize the value gained from your
security investments.

Optimized security spending with expert
insights about new technologies.

A single partner to manage infrastructure and
cloud services for both Microsoft 365 and
security solutions.

“

”

Microsoft Solutions Spotlight

Microsoft Azure Sentinel
Microsoft Azure Sentinel provides a cloud-native
solution for security information and event
management (SIEM). It collects and logs security
data across all users, devices, applications
and infrastructure, both on-premises and in
multiple clouds.

Page 6

To achieve higher levels of security maturity and protection, Van Oord selected Fujitsu to build
enhanced security measures into its global business, enabling the company to unlock their potential
through compliancy. Fujitsu implemented a comprehensive portfolio of security solutions including
security consulting, managed security solutions, continuous vulnerability management, and Security
Information and Event Management as a Service (SIEMaaS).

Security That Empowers the Adaptive Workspace

Challenge 5:
Keeping Security Up-To-Date

https://www.fujitsu.com/nl/about/resources/news/press-releases/2019/emeai-20190522-fujitsu-enhances-global-security-for-marine.html

Security That empowers the Adaptive Workspace

The Strength of
Fujitsu and Microsoft

.

Fujitsu is a Microsoft Gold Azure Managed Service Provider (MSP) partner and works with customers to design, implement, and manage security solutions
based on Microsoft technologies. Our employees hold Microsoft and security certifications for multiple capabilities, including over 100 security engineers certified
on Azure (AZ500) and Microsoft 365 (MS500).

These strengths allow us to bring intelligence-led security solutions and services to business and public sector organizations worldwide.

About Microsoft
Microsoft (Nasdaq “MSFT” @microsoft) enables digital transformation for the era of an intelligent cloud and an intelligent edge. Its mission is to empower every
person and every organization on the planet to achieve more. www.microsoft.com

Learn how Fujitsu can help your business gain value from advanced security services and Microsoft solutions: https://www.fujitsu.com/global/themes/security/

© FUJITSU 2020. All rights reserved. FUJITSU and FUJITSU logo are trademarks of Fujitsu Limited registered in many jurisdictions worldwide. Other product, service and company names mentioned

herein may be trademarks of Fujitsu or other companies. This document is current as of the initial date of publication and subject to be changed by Fujitsu without notice.

