

SECURING THE CONNECTED ENTERPRISE.

IT'S ONLY A MATTER OF TIME. WILL YOU BE READY?

NITISH SHRIVASTAVA

DIRECTOR, HARMAN CONNECTED SERVICES

EVERYTHING WAS FINE...

THEN THIS HAPPENED.

THE RISE OF IOT

8.4 BILLION DEVICES
\$168 BILLION SPENDING

2020

BY 2020, MORE THAN **25%** OF IDENTIFIED ATTACKS IN ENTERPRISES WILL INVOLVE THE IOT, ALTHOUGH THE IOT WILL ACCOUNT FOR LESS THAN **10%** OF IT SECURITY BUDGETS.

2016

11 BILLION DEVICES
\$210 BILLION SPENDING

HARMAN AT THE CENTER OF DELIVERING CONNECTED EXPERIENCES

EMPLOYEES

35,000

COUNTRIES

30+

BRANDS

16+

HARMAN BUSINESSES

CONNECTED SERVICES

PLATFORMS | CLOUD COMPUTING |
ANALYTICS | AI | IOT | TECHOPS |
MOBILITY | OTA

- Leading Global R&D services provider
- Rated as leading IOT, Cyber Security, Communications & Digital Services
- New-age Technology Focus: AI, ML, Conversational UX, AR, VR
- Asset-led GTM

Microsoft | Sprint | KDDI | Nielsen

LIFESTYLE AUDIO

PREMIUM BRANDED AUDIO | SOUND
MANAGEMENT S/W FOR CAR, HOME
AND ON-THE-GO

- Largest supplier of premium branded audio solutions
- JBL, HARMAN-KARDON, MARK LEVINSON, AKG ++

Official Audio Partner | Grammys and NBA

CONNECTED CAR

NAVIGATION | MULTIMEDIA |
CONNECTIVITY | TELEMATICS | SAFETY
AND SECURITY

- Market leader in connected car solutions to the world's automakers
- Powering 8 of the 10 most reliable cars globally

Audi | Mercedes Benz | BMW

PROFESSIONAL SOLUTIONS

AUDIO-LIGHTING | VIDEO
SWITCHING | AUTOMATION FOR
ENTERPRISE & ENTERTAINMENT

- World's largest professional audio, lighting, video and control products and systems company

Madison Square Garden | City Center, Vegas

GLOBAL LEADER IN AUDIO, CLOUD, MOBILITY, ANALYTICS, COGNITIVE, IOT SERVICES & PRODUCTS

HARMAN CONNECTED SERVICES

GLOBAL LEADER IN **CONNECTED, INTELLIGENT, AUGMENTED & CONVERSATIONAL** PRODUCTS

IOT, OTA,
CYBERSECURITY

AR, VR, MIXED REALITY,
UX DESIGN

AI, ML, COGNITIVE

CONVERSATIONAL UX,
NLP

INTELLIGENT EDGE DEVICES,
CLOUD, PLATFORMS, API's

AUTOMOTIVE | COMMUNICATION | DIGITAL HEALTH | HITECH

10000+ GLOBAL R&D TALENT

THE CONNECTED ENTERPRISE : CONVERGENCE OF IT + OT

Information Technology

ERP

Costs

CRM

Orders

Demand
Management

Constraints

Financial Planning

Specifications

Network
Optimization

Operational Technology

State

Control Systems

Location

Smart Machine

Conditions

Location Systems

Environment
Sensors

Events

Barcodes/ RFID

✓ Smart Manufacturing
✓ Smart Cities

✓ Connected Vehicles
✓ Smart Agriculture

✓ Smart Grids
✓ Connected Homes

✓ Connected Fitness

IOT OR INTERNET OF 'VULNERABLE' THINGS

INSECURE WEB INTERFACE

INSECURE NETWORK SERVICES

PRIVACY CONCERNS

INEFFECTIVE AUTHENTICATION/AUTHORIZATION

LACK OF TRANSPORT ENCRYPTION

INSECURE CLOUD INTERFACE

INSECURE DEVICE INTERFACE

INSUFFICIENT SECURITY FEATURES

INSECURE SOFTWARE/FIRMWARE

ERASING ALL PERSONAL INFORMATION

Country		
 Russia	Mirai	171.xx.xx.31
 China	Mirai	42.xx.xx.133
 China	Mirai	180.xx.xx.132
 Brazil	Mirai	201.xx.xx.210

CALL FOR EXPANSION OF SECURITY NEEDS

INCREASED ATTACK SURFACE

THREAT DIVERSITY

IMPACT AND RISK

REMEDiation

PROTOCOLS

COMPLIANCE AND REGULATION

Converged, Managed
Network

Resilience at Scale

Security

Distributed
Intelligence

Application
Enablement

SUCCESSFUL STEPS IN SECURING IOT

- ✓ C-level visibility of service level risks & Infrastructure vulnerabilities
- ✓ Process maturity & compliance
- ✓ Securing network edge devices, and cloud operations
- ✓ Managed security services
- ✓ SecOps and Security Testing (penetration etc)
- ✓ Device reverse engineering and due diligence
- ✓ Improved logging within standard
- ✓ Security devices to interact with a multitude of network protocols
- ✓ Continuous Defense to limit the attack surface
- ✓ Government Regulations and Liabilities for Consumer Devices

WATCHDOG TECHNOLOGIES AT HARMAN

Identify & Trust

Entrust Data Card

Communication

Castanet IoT

Endpoint Mgmt

Marimba & Redbend

Vulnerability

Clarinet

Compliance

Logsight

Others

AI, Bigdata, Analytics...

PARTNERING FOR SUCCESS

HARMAN engineering capabilities
in IoT domain

HARMAN product and vertical
industry expertise

Entrust Datacard security offering
and experience

Entrust Datacard security brand
and track record

Collaborative team to accelerate
opportunities in IOT

Ensuring A Trusted Internet of Things

IOTRUST: COMPELLING IOT SECURITY SOLUTION

PRE-INTEGRATED OFFERINGS

Cloud ready, Application and Data platform agnostic

ioTrust Value: Delivering secured infrastructure between “things” and applications

Enabling different classes of “things” existing or greenfield

Integrated Device and Data Security

Identity Management: Manufacturing to Operations

Authentication and Authorization for every class of device

Data Acquisition Management

Supply Chain Integrity

Secure Auto Enrollment and Provisioning

- STREAMLINED DEPLOYMENT FOR BUSINESS OUTCOMES
- STRONG SECURITY ALIGNED WITH OPERATIONS REQUIREMENTS
- SCALABLE AND ALIGNED TO EVOLVING ECOSYSTEM

QUESTIONS?