Enabling your people to work their way FUJITSU

Securing hybrid workplaces

shaping tomorrow with you

The world is changing fast And so are security risks and threats


The evolving workplace

Digital tools and solutions have allowed organizations of all sizes, across all industries, to rethink how workplaces can be improved to suit both employees and business goals. It has allowed people to balance their work and personal lives better by shifting to hybrid and remote working.

The pandemic has accelerated this shift and, as we recover, organizations are looking to build on the hybrid workforces they have put in place – long term. Even traditional organizations are looking into longer term remote or hybrid working – especially when taking infrastructure and travel costs into account.

At Fujitsu, we believe an adaptive workforce is critical to unlocking success in these fast-changing times. It enables you to pivot away from risk, continuously add value, deliver an enhanced customer experience, and improve operational effectiveness. We support your adaptive workforce with FUJITSU Work Life Shift.

The evolving threat landscape

Fujitsu has identified five key security challenges that arise when your people are not working inside the traditional company perimeter and how we can help you address these to enable new ways of working.

Five Key Actions


Defend the new perimeter

Cloud, cloud-based services and remote working change the risk landscape because employees are no longer in the secure confines of a corporate network but still need access to data and systems to stay productive. Organizations need to:

- Effectively manage risk whilst meeting compliance demands
- Strengthen user access controls
- Protect employees, wherever they are.


Outsmart the enemy

Organizations need to constantly strengthen defenses against attackers who quickly exploit new opportunities to compromise them. Organizations need to deploy:

비 은 🖬 🏟

- Predictive cyber security monitoring and threat detection, using automated responses to stop threats quickly
- Intelligence-led security operations and practices
- Security services tailored to business requirements and changes.


Find strength in numbers

New technologies and business changes demand strong security programs to reveal current and emerging threats, prepare and speed up detection and response, and support decision-making and audit activities. This is a challenge for many organizations due to the global shortage of cyber security talent. Organizations need:

- Security operations, powered by advanced tools and in-depth expertise
- Experts with experience of managing highly secure environments
- Expertise to align security solutions to organizational needs and preferences.

Five Key Actions


Close the gaps and ensure a consistent level of security

Moving your business processes outside the traditional perimeter moves valuable corporate data outside the control of traditional on-premise data centers with varying degrees of protection. Organizations need to avoid gaps and inconsistencies in cyber security across various platforms from cloud to on-site infrastructures.

Organizations need to:

- Understand the new risks cloud solutions pose
- Manage the risks against compliance demands based on insights and intelligence
- Ensure consistent application of security policies across all systems.

Enhance visibility of cyber threats to maintain control

Threats can come from anywhere at any time and so organizations need full visibility of their systems and data to ensure that no threat goes undetected. Organizations need to:

- Monitor for vulnerabilities that could leave them at risk
- Implement systems that can determine risks, and clear processes to mitigate them
- Optimize security spending with expert insights into the right technologies.

Your partner for transformation How Fujitsu can help

Protecting your employees

Connect your workforce securely, wherever they choose to get work done. Whether working with people inside or outside your organization or on the other side of the world, unleashing their creativity and imagination is vital so you can bring innovative services and experiences to market faster. Reimagine your workspaces to support a hybrid workforce that can easily collaborate.

Strengthen your security measures by building a secure culture – involving employees as the frontline of defense. Backed by robust security measures that protect applications and data wherever they are hosted and secure digital identities and devices wherever they are used.

Technology can enhance security operations. But the requirements of designing, implementing, and managing cloud applications, as well as hybrid workplaces and security measures can be overwhelming.

A trusted partner brings the clarity and guidance necessary to secure digital improvements and opportunities unique to your organization.


Make the Work Life Shift, securely We've got what it takes

Cyber security from the start

Properly considering the previous five challenges will help you apply and enhance appropriate cyber security standards. And prepare your organization for the evolving range of hybrid workplaces.

As will strengthening identity and access management as the new perimeter to face the challenges that emerge when using cloud-based services and your workforce is no longer sitting behind the company perimeter. Also, ensure you properly manage and protect your organization's devices. Maintain a clear view of the threat landscape – staying abreast of emerging threats is the best way to strengthen your defenses. In addition, complement new technologies and business demands with strong security programs and ensure a consistent level of security across the whole infrastructure. Equally important is timing. You need to tackle the challenges from the beginning. Adding cyber security at a later stage is both complex and costly.

And last but not least: Build and grow a strong security culture in your organization. Cyber secure behavior needs to become second nature to all employees – so they become the first line of defense.

Contact us today to see whether your adaptive workplace is secure: www.fujitsu.com/global/services/security/insights/digital-transformation Contact us today to see whether your hybrid workplaces are secure: www.fujitsu.com/global/services/security/insights/digital-transformation

FUJITSU

©Copyright 2021. Fujitsu, the Fujitsu logo, are trademarks or registered trademarks of Fujitsu Limited in Japan and other countries. Other company, product and service names may be trademarks or registered trademarks or r