

SECURITY: EVOLVING THE DATA CENTER

Rasool Kareem Irfan

21 October 2016

AGENDA

1. TCTS - Introduction
2. Data Center Trends and Security Challenges
3. Strategic Priorities to Secure Data Center

TATA COMMUNICATION TRANSFORMATION SERVICES (TCTS)

Managed services for network and business operations across telco lifecycle areas, as well as consultancy and business enablement services, to global enterprises and telecommunications companies, via a global delivery model

4400+ Multi domain/ vendor agnostic network specialist across multiple technologies

6 Global delivery centers including on-site customer delivery centers

Fulfillment
Assurance
Network engineering and planning
Business process management
Operational performance improvement
Transformation

B2B enablement
Service monetization
Customer experience management
Network audit and consultancy
Security audit and consultancy
Business consulting

Accelerate time-to-market
with proven experience and expertise

Simplify complexity
by improving process efficiency

Reduce costs
by optimising
people, processes and technology

Improve end customer experience
by enhancing service availability

DATA CENTER TECHNOLOGY TRENDS

- DCIM Will Move Further Up the IT Stack
- Prefabricated Data Centers Will Come of Age
- Hyperscales and the Open Compute Project Will Disrupt Suppliers' Status Quo
- Cloud Will Drive Technical and Business Change
- Data Centers Will Evolve from Consumers to Active Energy Players

Source: 451 Research

The data center has evolved faster than everyone imagined and many are encountering challenges because their approach to **security** did not evolve

DATA CENTER SECURITY CHALLENGES

- Detect, understand, and block

- Manual process
- Short on resources
- Long provisioning times

- Costly
- Complex validation process

LISTENER POLL

What challenges does your organization face when planning and implementing data center security?

BIGGER TRUTH

How secure is your data center?

STRATEGIC PRIORITIES TO SECURE DATA CENTER

SEGMENTATION

**Firewall
Segmentation**

**Context Aware
Segmentation**

**Fabric
Segmentation**

**Network
Segmentation**

VISIBILITY

LISTENER POLL

Are data centers doing enough to train their employees for new security threats in the age of virtualization? Or is there still a lot of room for improvement?

HOW TATA COMMUNICATIONS TRANSFORMATION SERVICES CAN HELP CUSTOMERS

TCTS SECURITY OFFERINGS

Transformation methodologies to mitigate cybersecurity concerns

Security Consulting

- Security Architecture Review
- Security Migration Services
- Solution Optimization Services

Security Assessments

- Regulatory Compliance Assessment
- Security Governance Assessment
- Technical Security Assessment

Managed Security

- Security Monitoring & Management Services
- Security Design & Implementation
- Solution & Platform Engineering

THANK YOU

Tatacommunications-ts.com

© 2016 Tata Communications. All Rights Reserved. TATA COMMUNICATIONS and TATA are trademarks of Tata Sons Limited in certain countries.