
GETTING A “VERSPECTIVE” ON SECURE MULTI-SCREEN ANALYTICS


2www.verimatrix.com/verspective

EXECUTIVE SUMMARY 

BIG
data has been a buzzword in the video 
content industry for several years to 
describe the growing sources of relevant
information about quality of service (QoS), 
customer behavior and network performance 
available to operators. One of the challenges 
lies in integrating all this data to deliver 
meaningful insights to improve the overall 

experience for subscribers, driving loyalty and combating churn. This falls under 
the realm of analytics, which in 2015 has become a major focus for pay-TV 
operators and broadband service providers, as well as broadcasters. 

Analytics relies on data from multiple sources including the subscriber or client 
device, the delivery network, and head-end, as well as key service components 
such as content security. Some operators have started to collect the data but many 
have yet to make good use of it. As analyst group Ovum reported in August 2015, 
70% of telcos have invested in Big Data analytics but only 20% have so far actually 
deployed it in their operations, which means that 50% are failing to achieve any 
benefit, while 30% have yet to make the first move. Over the next few years all 
broadband and video service providers will have to deploy analytics effectively to 
remain competitive and this means they must tackle the associated issues that arise. 

Privacy and security are two of the biggest distinct, yet related, topics to consider 
because some aspects of the data feeding the analytics can be considered 
sensitive—and because the more that is accumulated, the more operators have to 
consider the implications of a security breach or data loss. Privacy measures will 
be required to ensure that personal data about user preferences or activities is seen 
only by people with relevant permissions, which means the data must be effectively 
anonymized as well as protected from eavesdropping. Security in turn can help 
enforce privacy rules while also ensuring integrity of the systems involved. Verimatrix 
is well placed to meet these challenges through our Verspective™ Intelligence 
Center, our innovative cloud-based engine designed specifically for pay-TV system 
deployment, management, monitoring and analytics, with the objective of 
optimizing performance and reducing operational expenses across the whole 
video delivery infrastructure. 

One very important corollary is that through Verspective, Verimatrix can provide 
an additional layer of important data that operators and their monitoring 
systems are otherwise unable to obtain. Because of our “preferred real estate” 
in the network and devices, our revenue security solutions provide us with a 
unique capability to gather data—from secure data streams to secure data 
storage, as well as other infrastructure components. This means that by working 
with partners in the various analytics sectors, together we can give operators a 
secure and yet comprehensive analytics capability. 

In this e-book, the fourth in our series on the “Rise of the Software-Empowered 
Video Operator”, we discuss the benefits of an approach to analytics that 
incorporates security as an intrinsic component of the capability and how in 
cooperation with our partners we can address the challenges that arise. 

http://verimatrix.com/solutions/verspective%E2%84%A2-intelligence-center?utm_source=ebook&utm_medium=ebook&utm_campaign=SWEmpowered4


3www.verimatrix.com/verspective

Analytics security should be woven into value proposition

The most comprehensive analytics solutions will be underpinned by data generated from nearly all parts of the video content ecosystem and, just like the challenge 
of media delivery, will need to consider security at every point. The clear implication is that analytics will require the same levels of security as the rest of the 
infrastructure. On the one hand this means that analytics should benefit from the investments in content security already made, but there are also additional specific 
requirements arising from emerging regulations concerning storage and access to personal data in particular. As with all aspects of data security, these challenges 
are best met by weaving security into the analytics value proposition from the outset, rather than bolting it on as an afterthought. This approach helps ensure the 
system will feature the flexibility to deal with emerging issues as they occur.

Identifying analytics security challenges

The security challenges posed by analytics overlap with those relating to the primary business 
of video content delivery, but with some issues of their own. The main difference lies in the 
need for privacy measures to protect the user’s personal information, which requires the 
ability to anonymize data and also prevent external access to client devices. However other 
aspects of pay-TV security are called on to help enforce privacy, including secure encrypted 
communications, user authentication and device integrity. These other components also have 
a key role to play in protecting analytics data during transit and for restricting access to 
authorized users. 

Another security issue for analytics data is persistence, which relates to the issue of governance 
in managing information correctly throughout its lifetime. Among other issues of adherence 
to stated policies and changing regulatory regimes, this may mean assuring the right of 
personal consumer veto mechanisms on data collection and storage. 

Secure communications 

In some cases, existing secure encrypted communications already employed for video 
delivery can be recruited for analytics data, which has a similar requirement to prevent 
unauthorized access in transit. Operators with software-based and IP-enabled solutions are 
best placed because these are far more flexible and can be extended to multiple screens and 
protect all the devices from which analytics data may be collected. 

The ability to integrate content security systems seamlessly with diverse head-ends, set-tops, 
smart TVs and other connected devices has become critical for pay-TV services as they 

THE SECURITY CHALLENGES FOR ANALYTICS

http://verimatrix.com/solutions/verspective%E2%84%A2-intelligence-center?utm_source=ebook&utm_medium=ebook&utm_campaign=SWEmpowered4


4www.verimatrix.com/verspective

expand to embrace multiple screens. It is becoming equally crucial for securing Big Data analytics. Return path data from set-top boxes and, to an even greater 
extent, data from consumer electronics devices, such as smart phones and tablets, can encompass a lot of personal information that is covered by various data 
protection legislation around the world. It is essential therefore for operators to guard this information from theft or eavesdropping as rigorously as their premium content.

Authentication

Pay TV has traditionally relied on authentication of the set-top to enforce conditional access (CA), but this has evolved to embrace client device authentication 
alongside subscriber entitlement management. There has recently been a trend towards combining device authentication techniques with other pre-existing 
authentication information to enhance consumer security while keeping the experience as simple or “frictionless” as possible for the user.

When it comes to analytics in a multi-screen world, a frictionless 
identification scheme adds critical value as consumers divide their 
viewing time between different screens, as was pointed out by Carol 
Hinnant, Senior Vice President of National Network Sales, Advanced 
Media and Information Division at Rentrak, a leading provider of 
consumer viewership information. “That’s where the authentication is 
so valuable as it allows access to a stream of data from a unique user 
perspective,” said Hinnant.  

“	That’s where the authentication is so valuable as it 
	 allows access to a stream of data from a unique user 
	 perspective.”

	 - Carol Hinnant, Rentrak

Data privacy and governance

A significant amount of valuable analytics data is personal, relating to individual 
preferences and behavior, and as such is covered by policies that operators 
establish as a part of the customer sign-up process, as well as diverse data protection 
regulation around the world. As Giles Cottle, Director of Consumer Insight Products 
at viewer insight specialist Genius Digital, pointed out, it is important for analytics 
firms to take account of differences over governance and data protection between
markets. “For example, a customer might be registered as a financial services company 
in one market and have to store credit card data on site rather than in the cloud,” 
said Cottle. That would mean any integration of that data and subsequent analytics 
would also have to be performed on a more localized basis.  

The trend is towards greater restriction over personal data, as in Europe where the 
European Union (EU) is currently strengthening protection by requiring consumers 
to be given more information about their data if they agree to share it and also 
rights to erasure, as well as portability between service providers. Such regulations 
have ramifications for operators and need enshrining in their own governance and 
data security policies. 

http://verimatrix.com/solutions/verspective%E2%84%A2-intelligence-center?utm_source=ebook&utm_medium=ebook&utm_campaign=SWEmpowered4


5www.verimatrix.com/verspective

Regulators in Europe and elsewhere have also set out standards for data anonymization, with the aim of allowing some data to be available for open access 
providing it cannot be traced back to the individuals from which it was sourced. Some experts argue that there is no such thing as totally anonymized data and 
that it is always possible to recover the identity of individuals given access to multiple sources. 

In practice, however, it is at least possible to meet all reasonable requirements and still have useful data for analytics 
purposes. There are various techniques that can be used, including larger scale aggregation of people into complete 
cohorts that merely express average behavior. There are also distortion techniques that are akin to encryption 
in applying a scrambling technique to frustrate reverse engineering attempts to recover identities. 

Device integrity/secure code insertion

Close examination of analytics applications exposes 
a very wide range of possible threats and issues. 
These revolve around integrity of the client device, 
the communications link and the user’s data, 
which together provide scope for attackers. It is 
essential that operators can insert code for analytics 
functions into client devices securely and make sure 
it is certified. 

In this respect, an established integration and certification 
process—an extension of those used today at Verimatrix to ensure 
integrity of media security—can be a key asset to ensure that 
vulnerabilities, trapdoors etc. are not introduced by any measurement 
and data collection code.

NEWS

http://verimatrix.com/solutions/verspective%E2%84%A2-intelligence-center?utm_source=ebook&utm_medium=ebook&utm_campaign=SWEmpowered4


6www.verimatrix.com/verspective

Respect subscriber permission

It is absolutely crucial that subscribers have confidence in the integrity of the analytics process and the security of their data. An important aspect of this lies 
in being able to honor subscribers’ wishes regarding their data accurately and immediately. So while we have the ability to gather information, we can 
also—through explicit permission—enable or disable the gathering of these metrics in a secure fashion.

Embrace both multi-screen and set-top 

Through our Internet TV and MultiRights™ security solutions we have extended our range to multiple screens, which means that we can provide comprehensive 
viewing and QoS data relating to subscribers’ overall experience and not just on the main TV.

Clear view of content consumption on end devices

We have a unique position in the content ecosystem through delivering keys or licenses for specific assets to client devices for each subscriber. That means 
we can see what is being watched on each device and provide a detailed view of content consumption for each household, with the ability to drill down 
further in some cases to individuals.

Visibility within encrypted media

Another unique Verimatrix advantage is being able to handle encrypted media streams since we intrinsically have the ability to decrypt the content. This is 
particularly valuable for network monitoring specialists such IneoQuest, which want to be able to analyze data while in transit across the network. 

ADDITIONAL LAYERS OF DATA SECURITY

Unique position in the ecosystem
 
The Verimatrix suite of revenue security solutions are deeply embedded throughout the end-to-end video delivery network, as is required 
in order to provide a secure ecosystem. This gives us as a security provider a unique perspective spanning the whole ecosystem. As 
a result we are perfectly placed not just to enforce security and privacy in line with our traditional role, but also to provide valuable 
data from our system. Some of this data will overlap with what is already available from analytics companies, including many of our 
partners. This might include return path data from set-tops and server side information from head-ends. 

We can also provide some information that is not readily obtainable otherwise and therefore enrich the analytics process. For 
example, with IPTV multicast, where the same content is served to multiple end points, it is challenging to unravel from the server side 
how individual users are interacting with the service at that point. We can provide this information by virtue of our position in the end 
user’s set-top decrypting the data and managing entitlements. 

http://verimatrix.com/solutions/verspective%E2%84%A2-intelligence-center?utm_source=ebook&utm_medium=ebook&utm_campaign=SWEmpowered4


7www.verimatrix.com/verspective

Detect channel change

The ability to detect channel changes and relate this to the content being watched is of great interest to pay-TV operators since it can help them understand 
customer behavior and make effective recommendations. We can provide this information across multi-screen devices.

Monitor trick play of linear content

Operators may be able to see what their subscribers are watching, but cannot detect what trick play functions they are employing if they rely on server-
side monitoring for linear RF or multicast delivery. We can provide that trick-play data from our position at the client end. Operators can then accurately 
determine which content has been skipped, replayed and paused, which in turn enables them to confirm which adverts were actually viewed. Such granular 
information is essential for both operators and advertisers in enabling them to make informed decisions over ad placement and pricing. 

View entitlement data at head-end

Although the head-end may not have a clear sight of the detail of each subscriber’s activity it is a good place for obtaining a higher level view across an 
operator’s different target platforms. We can see entitlement data at the head-end to identify device types at this higher level, with the data anonymized so 
that it cannot readily be traced back to individuals. 

Technical QoS related data

Our QoS monitoring partners may have probes in the network but lack visibility of end devices. We can give them the client device view so that they can get 
a full picture of end to end QoS including data such as dropped packets, failed network links and jitter. They can then analyze QoS from the subscriber’s 
perspective, which makes it easier to determine the optimal action. 

Aggregate data on a regional or global basis

We can compile anonymized aggregate data across the instances of VCAS at operators we serve, currently more than 800 in total representing a footprint 
of more than 75 million client devices globally. This includes information about content consumption, subscriber behavior and QoS, which can be broken 
down by region, demographic, device type, or other categories.

Such data is particularly useful for content owners and broadcasters, since it gives them the bigger picture of how their assets are being consumed by 
their whole audience. It can help them plan their longer term content strategies as well as give them a firmer basis for negotiating carriage fees or rights 
allocations with operators and distributors. It can also complement and enrich audience data collected from other sources such as traditional panels. 

High data integrity

We ensure that security is woven into the value proposition of the entire analytics workflow, guaranteeing the highest level of integrity. This is important so 
that the data is reliable and can be trusted as the basis for analytics upon which key actions and decisions may be made. 

http://verimatrix.com/solutions/verspective%E2%84%A2-intelligence-center?utm_source=ebook&utm_medium=ebook&utm_campaign=SWEmpowered4


8www.verimatrix.com/verspective

Analytics can be applied in various ways to improve customer experiences, drive acquisition, combat churn and boost ARPU. We describe four categories which are 
overlapping. For example, measures that make more relevant recommendations, as well as those to improve QoS, are both likely to reduce churn. 

Quality of service/quality of experience

Quality of experience (QoE) essentially has two ingredients, content and QoS. Analytics can enhance both of these and Verimatrix has partners in both areas, some with 
a foot in both. For an operator, the content side of the equation is a function of the rights obtained and ability to serve subscribers with compelling recommendations, 
which we cover below. 

QoS then is perhaps the bottom line for, without it, the best content in the world will not deliver a good QoE. The importance of QoS has risen for many operators in the 
multi-screen era since it involves video distribution over the unmanaged Internet of which quality is harder to guarantee or measure. For the same reason, it is a major 
concern for dedicated over-the-top (OTT) operators totally reliant on the Internet for distribution and this is a major focus for specialist video service assurance vendor 
IneoQuest. 

Furthermore such understanding has to be 
accomplished very rapidly—in real time—
for an operator to have any chance of 
responding fast enough to QoS problems 
as they arise. IneoQuest deploys both 
virtual and appliance-based probes in the 
network to measure QoS. In order to do 
that effectively they must be able to inspect 

the content during transmission. The problem is that the premium content for which QoS measurement is most important is invariably encrypted to protect against 
piracy and unauthorized access—which also prevents effective measurement. This is where a technology partnership with Verimatrix comes in. Leveraging Verimatrix 
technology, IneoQuest’s probes can decrypt and analyze these protected flows in order to provide valuable QoS statistics. This is relevant for operators, such 
as Kabel Deutschland. 

Operators also need to be able to see the experience from the end user’s perspective at the client device, enabling adjustments to parameters such as bitrate in order 
to optimize QoS. The role of QoS is vital in the light of compelling data associating that with both short term engagement and longer term loyalty. For example, Parks 
Associates’ OTT Video Market Tracker has revealed unexpectedly high churn rates for many OTT video subscriber services, partly because switching providers is easier 
than is the case with traditional pay-TV services but also as a result of poor experiences.

Adobe, which provides a multi-screen delivery platform, sees the role of analytics as being to maximize subscriber engagement time for a particular operator or content 
provider.  “We can directly correlate poor technical experiences with engagement time,” noted Kelash Kumar, Group Product Manager for Adobe Primetime. “We can 
see that when you get buffering and dropped frames, people turn off.”

APPLYING ANALYTICS

“	The need to protect premium content in those multi-screen and OTT environments  
	 is arguably greater than for traditional broadcast infrastructures, while at the same 
	 time the need to understand the quality being delivered is acute.” 

	 - Kurt Michel, IneoQuest

http://verimatrix.com/solutions/verspective%E2%84%A2-intelligence-center?utm_source=ebook&utm_medium=ebook&utm_campaign=SWEmpowered4


9www.verimatrix.com/verspective

At least if the operator can get such data, it is possible to apply rules that kick in automatically to keep such customers engaged. “Such a rule might say that if capacity 
drops over a cellular network it might be better to start with a lower bitrate on mobile phones and keep that customer viewing,” said Kumar. “Here I can see entitlement 
data such as what Verimatrix can provide playing a key role.”

It is not just technical issues with the network that can threaten 
customer engagement. A challenge for multi-screen and OTT in 
particular can be the time taken to acquire a license for premium 
content requested by a consumer, who might lose interest during 
the wait. This can be countered by showing some other content that 
keeps the user engaged while the license is downloading. “We might 
show them 30 seconds of content that is not covered by DRM,” said 
Kumar. “The consumer has no idea this is going on and just thinks it 
is a promo for that content showing before it begins.”

Audience measurement

The ability to gather statistics about whole audiences with the ability to slice and dice them in various ways is fundamental to the business models of just about all 
participants in pay-TV, including operators, content owners, advertisers and brands. In the multi-screen era this has become a lot harder, because now audiences are 
fragmented across multiple networks and device platforms. 

This presents both a great opportunity and equally an immense challenge in reconstructing coherent audience measurement across platforms. One of the leaders in the 
field, Rentrak, has solved parts of the problem and is working with partners to acquire data that will give advertisers the intelligence they want to run effective cross 
platform campaigns that reach customers wherever they are and not just on the TV while leaving out the PC, tablet or smartphone. 

“Rentrak’s top priority is striving to take our precise measurement of consumer viewing habits on 
television across platforms,” said Rentrak’s Hinnant, “That’s the demand of the entire industry, and 
achieving this cross platform measurement will really enhance the added value of Rentrak’s advanced 
demographics that move beyond age and gender and offer very granular advertiser targeted audiences.”

The cross-platform challenge can also be seen as the quest for missing online audiences according 
to Fourthwall Media, a company specializing in return path data collection from cable set-tops. This 
requires access to new online data and ability to combine that with existing set-top data to track 
activity across platforms. 

“Because of the way we anonymously identify households, we are able to 
integrate viewership information with other datasets, for instance cookie polls 
that reach the same household,” said Bill Feininger, President of Fourthwall 
Media. “Our clients can then run campaigns that find the people, who are 

“	We can directly correlate poor technical experiences with 
	 engagement time. We can see that when you get buffering  
	 and dropped frames, people turn off.”

	 - Kelash Kumar, Adobe Primetime

http://verimatrix.com/solutions/verspective%E2%84%A2-intelligence-center?utm_source=ebook&utm_medium=ebook&utm_campaign=SWEmpowered4


10www.verimatrix.com/verspective

missing from television advertisements, online and reach them in an efficient and cost 
effective way. Advertisers can then place ads not just on specified TV channels but also 
selected web sites as part of the same campaign.”

Verimatrix can provide much of that complementary information. “Our technology 
coupled with theirs can provide a much better view of all the activities of the cable 
account,” said Feininger.

Another aspect of audience measurement is the value of aggregated data as a commodity. This point is highlighted by Genius Digital. Verimatrix has integrated with 
Genius Digital’s return path collection technology called Mirimon to obtain aggregated data with a view to turning this into a product our operator customers can sell 
and make extra revenues from. 
 
“We can see a really valuable model where Verimatrix is helping operators to resell this data to interested third parties such as agencies and brands,” said Cottle of Genius Digital.

Recommendations and personalization

The growing use of connected devices, both as companion screens to the main TV and for viewing in their own right, has created greater scope for engagement through 
personalization of individuals within existing household pay-TV packages. Each member of a household can be targeted with recommendations and potentially ads 
tailored just for them and sent to their own device, whether in companion mode or accessing content directly. 

This requires two things, firstly a powerful recommendation engine capable of making relevant and interesting content suggestions to users based on their known 
preferences and character. Secondly, it needs accurate data about the user’s online activities and particularly what they are viewing at any given time. 

ThinkAnalytics, a leading video search and recommendation specialist, 
relies on accurate and comprehensive viewer data to personalize 
its powerful engine to individual subscribers. “We’re working 
with the customer data to obtain viewing patterns and 
also analyze all the metadata, that is the information about 
the program,” said Eddie Young, ThinkAnalytics CEO.
“Put those two together and you have the information 
needed to drive advanced search and recommendation 
that’s personalized. We call this Intelligent Navigation, 
where two different users who navigate to the same 
screen can get different content presented to them, one 
we know prefers brooding crime dramas whereas the 
other likes heartwarming and engaging comedies.”

“	Our technology coupled with theirs (Verimatrix) 
	 can provide a much better view of all the 
	 activities of the cable account.”
	
	 - Bill Feininger, Fourthwall Media

http://verimatrix.com/solutions/verspective%E2%84%A2-intelligence-center?utm_source=ebook&utm_medium=ebook&utm_campaign=SWEmpowered4


11www.verimatrix.com/verspective

ThinkAnalytics and Verimatrix offer natural synergy between their respective products. 
“They are securing the content and the service. We’re coming over the top of that and 
personalizing that service,” said Young.

Adobe has also appreciated the potential of analytics to enhance the customer experience. 
“We have extended the scope of our web analytics to address the lifetime value of the user 
and determine how best to drive engagement by understanding preferences and attributes 
better,” said Adobe’s Kumar. 

Adobe’s reasoning is that its pay-TV customers badly need to personalize their experiences in order to stay relevant in the multi-screen age. “Apart from Netflix and a 
couple of others, pay-TV operators haven’t taken on data as core for how they make decisions. We think that will have to evolve. That is why we’ve decided to focus 
on customer based analytics.”

Customer gain and churn reduction

Gaining new customers and combating churn among existing ones are closely related, but the role of analytics is rather different in each case. For gaining new customers, 
analytics figures more at the aggregate level, assessing what kinds of offers have worked best in the past and how to match these to particular target demographic 
groups. When it comes to churn, we are reviewing individuals and identifying their day-to-day viewing behavior combined with factors previously identified, to identify 
the subscribers that are most at risk of leaving. 

The ultimate goal for pay-TV operators is to harness their full range of content and persuade subscribers to venture beyond the narrow band of, say, six to eight channels 
to which they are normally confined. According to Young from ThinkAnalytics, intuitive recommendations can not only increase the number of channels and programs people 
watch, but also get them to consume more TV altogether, with correspondingly increased levels of satisfaction, reduced churn and greater upselling opportunities to boost ARPU. 

Genius Digital is an analytics company that specializes in churn reduction and points 
out that this occurs for a range of reasons, some of which, such as changes in household 
circumstances, are beyond the operator’s control and can be identified as being a waste 
of effort attempting to combat. But viewing data can provide vital clues often previously 
not available to the operator about when somebody is on the verge of leaving for some 
other reason than what can be ascertained via traditional CRM measures. The potential 
for intervening to effectively nip churn in the bud is increased in the multi-screen era 
because individuals of a given household can be targeted with specific offers, taking 
advantage of data about their own cross platform viewing habits.  

Such data can also pinpoint causes of churn more accurately. As Genius Digital has found, existing return path data can be combined with other information that an 
operator or broadcaster has available from multiple screens, to define patterns that indicate a customer may be at risk of leaving. Genius Digital can build its own churn 
models, or provide data to those run by third parties or the operator itself, as Cottle pointed out. “For example Verimatrix could take the data from our Insight Platform 
and put that into the operator’s churn model.” 

“	They (Verimatrix) are securing the content and 
	 the service. We’re coming over the top of that 
	 and personalizing that service.”
	
	 - Eddie Young, ThinkAnalytics

“	For example Verimatrix could take the data  
	 from our Insight Platform and put that into the 
	 operator’s churn model.”
	
	 - 	Giles Cottle, Genius Digital

http://verimatrix.com/solutions/verspective%E2%84%A2-intelligence-center?utm_source=ebook&utm_medium=ebook&utm_campaign=SWEmpowered4


12www.verimatrix.com/verspective

Analytics has become a major component of pay TV with the fundamental aim of maximizing total customer engagement, whether with an operator’s pay-TV service 
or a broadcaster’s content. Engagement equates to revenue from subscriptions, pay-per-view or advertising. Data is the raw material of analytics and gains value 
through integration across multiple sources to build a complete picture of the customer experience. This takes account of the delivery quality and the ability of sub-
scribers to find what they want to watch when and where they like. 

As the specialist in revenue security, Verimatrix has a crucial role to play in analytics, both in securing the analytics ecosystem and sourcing some of the critical data. 
By outlining its security contributions and collaboration strategy with diverse partners across the analytics ecosystem, Verimatrix and its Verspective Intelligence Center 
are poised to add value for our customers around the world.

CONCLUSION

Genius Digital uses the return path data that its software collects, as well as CRM data, subscriber history and other account information provided by the operator, to 
create a viewer-centric churn model. Such a model should have a strong focus on the viewer and take a holistic approach aiming to keep abreast of three fundamental 
questions, Cottle added. These are which subscribers are most likely to churn, how those subscribers could be stopped from leaving and also how to stop those 
subscribers from being “at risk” of churn in the first place. With the help of additional data becoming available through partnerships across the ecosystem, operators 
are better placed to address that all-important third question, which reduces the need for efforts to entice customers on the verge of leaving to stay. 

http://verimatrix.com/solutions/verspective%E2%84%A2-intelligence-center?utm_source=ebook&utm_medium=ebook&utm_campaign=SWEmpowered4


13www.verimatrix.com/verspective

Verimatrix specializes in securing and enhancing revenue for multi-screen digital TV services around the globe. The award-winning and independently audited Verimatrix 
Video Content Authority System (VCAS™) and ViewRight® solutions offer an innovative approach for cable, satellite, terrestrial and IPTV operators to cost-effectively extend 
their networks and enable new business models. As the recognized leader in software-based security solutions for premier service providers, Verimatrix has pioneered the 
3-Dimensional Security approach that offers flexible layers of protection techniques to address evolving business needs and revenue threats. Maintaining close relationships 
with major studios, broadcasters, industry organizations and its unmatched partner ecosystem enables Verimatrix to provide a unique perspective on digital TV business 
issues beyond content security as operators seek to deliver compelling new services.

LEARN
For more information on how the Verimatrix Verspective™ Intelligence Center can address your secure analytics needs, please visit www.verimatrix.com/verspective  

CONTACT
Telephone: +1.858.677.7800 | Email: info@verimatrix.com

CONNECT
To join the conversation, please connect with us on our Pay TV Views blog, LinkedIn, Twitter and Facebook.

SHARE

Copyright © 2015 Verimatrix, Inc. All Rights Reserved.

VERIMATRIX – SECURING THE CONNECTED FUTURE

http://verimatrix.com/solutions/verspective%E2%84%A2-intelligence-center?utm_source=ebook&utm_medium=ebook&utm_campaign=SWEmpowered4
http://verimatrix.com/verspective?utm_source=ebook&utm_medium=ebook&utm_campaign=SWEmpowered4 
http://verimatrix.com/blog
https://www.linkedin.com/company/verimatrix
https://twitter.com/VerimatrixInc
https://www.facebook.com/VerimatrixInc
http://hrefshare.com/d1f99
http://hrefshare.com/adc72
mailto:?&subject=Rise of the Software-Empowered Video Operator Part IV &body=Download%20the%20Rise%20of%20the%20Software-Empowered%20Video%20Operator%20Part%20IV%20Ebook%20%E2%80%93%20Getting%20a%20%E2%80%9CVerspective%E2%80%9D%20on%20secure%20Multi-Screen%20Analytics%20%0A%0Ahttp%3A//bit.ly/1KaHT2q
http://verimatrix.com/blog
http://hrefshare.com/cec0

