


CrowdStrike Customer Success Story


Globe

Globe Telecom Reduces Risk and Gains Immediate Visibility with New Threat-based Operational Security Approach

As the leading telecommunications provider in the Philippines, Globe Telecom serves about over 80 million customers — roughly three-quarters of the country’s population. The company’s leadership sought to transform its cybersecurity approach from a risk-, compliance- and audit-based model — the typical, if conservative, approach of companies in the Asia-Pacific region — to a threat-based model more attuned to where adversaries are headed with their attacks. In the process, it established a security operations center (SOC), consolidated departments, and grew its IT team by over 300% plus increased spend on CAPEX for a strong IT/security foundation.

Globe Telecom chose CrowdStrike as its security partner in 2016, quickly deploying the CrowdStrike Falcon® platform with phase one initially within a day — total deployment time was 90% less than that of their previous solution — and engaging with the CrowdStrike Falcon OverWatch™ team of threat-hunting experts. They were able to gain immediate visibility into its 17,400 endpoints and into threats they previously were unaware of, and, with help from the CrowdStrike CrowdScore™ capability, prioritize incident response.

INDUSTRY CHALLENGES

- Despite a conservative approach to cybersecurity investment, Asia-Pacific faces the same cyberthreats as elsewhere, particularly the growing concern of ransomware.
- Talent gap due to the region’s conservative approach. Threat hunters and experienced analysts are particularly difficult to identify and recruit.
- Telecom is one of the industries most commonly targeted by sophisticated adversaries.
- Globe Telecom required cutting-edge cybersecurity to protect both its internal systems and infrastructure and its customers from the latest threats.
- Globe Telecom also sought to adopt a new approach to security for full visibility to better manage response, resources and compliance.

BUSINESS OUTCOMES

- Globe Telecom gained speed and agility with immediate visibility.
- Quick deployment across numerous hosts, platforms and OS with no interruption to the business and better protection for its over 80 million customers.
- Globe now prioritizes events leveraging the CrowdScore capability that filters the telemetry provided by the CrowdStrike Falcon platform.
- Globe Telecom views the Falcon OverWatch team as a trusted extension of its security operations team, helping them to identify and understand sophisticated threats, and move to higher levels of cybersecurity maturity.
- Cybersecurity progress and concerns are clearly communicated to executive leadership, allowing for effective decision-making.

INDUSTRY

Telecommunications

LOCATION/HQ

Republic of the Philippines

“The CrowdStrike Falcon platform has given jet fuel to our security program. We got visibility so fast we had an iceberg moment where we realized a whole different world out there that we didn’t know existed.”

Anton Bonifacio

CISO
Globe Telecom

SOLUTION


Globe leverages the Falcon platform and benefits from CrowdStrike OverWatch team of experts to prioritize incident response

CROWDSTRIKE PRODUCTS

- Falcon Complete managed detection and response, including:
 - Falcon Prevent™ NGAV
 - Falcon Insight™ EDR
 - Falcon OverWatch managed threat hunting
 - Falcon Discover™ IT Hygiene


Globe Telecom


we stop breaches
CrowdStrike.com