

Dubrovnik, Croatia, South East Europe
20-22 May, 2013

IoT, Cloud and Managed Services

Accelerating the vision to reality to profitability

M. Abdul Munim
Cloud and Managed Services Program Lead
EMEAR Region

Global Cloud Trends

Gartner

“By 2016, Gartner projects spending on public cloud services will more or less double again, to more than \$200 billion.”

“Since 2007... use of managed/hosted has steadily increased from 27% of companies utilizing at least some outsourcing to 87% in 2011.”

“Cloud will be nearly 30% of all IT by 2020.”

“Global cloud traffic will grow 6-fold between 2012 and 2016.”

Everything Is Becoming Connected

PROCESS MANUFACTURING:

Remote operations,
workforce optimization,
analytics

TRANSPORTATION + LOGISTICS:

Preventive
maintenance, fleet
tracking, new customer
experiences

DISCRETE MANUFACTURING:

Uptime, better asset
utilization, faster
reaction times

UTILITIES: Grid
modernization,
automation and
workforce optimization

IoT Drivers

GOVERNMENT/DEFENSE: Response to security threats, natural disasters, secure operations and safety

HEALTHCARE: Patient monitoring, tracking equipment, remote health

RETAIL: B2C customer experiences, dynamic store management

FINANCE: New customer experiences and improved asset utilization

Internet of Things – “Industrialization of the Internet”

Source: Cisco IBSG white paper “The Internet of Things”, April 2011.

IoT: Many Definitions

McKinsey & Company

Sensors and actuators embedded in physical objects—from roadways to pacemakers—are linked through wired and wireless networks.

accenture

Things connected to the internet, anytime, anywhere. Integrating sensors and devices into everyday objects that are connected to the internet over fixed and wireless networks.

SAP

Physical objects integrated into the information network and active participants in business processes.

verizon

Empowering people and businesses through technology.

at&t

Wireless connectivity to things.

ITU

Connection of everyday objects and devices to electronic networks.

The Gartner logo is a blue circle with a thick black border, containing the word "Gartner" in white, bold, sans-serif font.

Gartner

The Internet of Things is the network of physical objects accessed through the Internet that contain embedded technology to sense or interact with their internal states or the external environment.

New experiences, operating efficiencies, and business models enhanced value through improved utilization of these physical assets.

How Cisco enables this shift ...

Operation Technology Is Moving...

From Multiple Wired & Wireless Networks...
From Proprietary Standards...
From Limited connectivity...

...to a Single,
Converged Wired &
Wireless Network

...to Open
Standards

...Secure and
Collaborative
Operations

Real time information

Effective decision making

Down time minimized

Safety And Security

Being competitive / profitable

Cisco's Role

**Sensors and
Devices**

**Networks and
Protocols**

**Data
Analytics**

**Control
Systems**

Cisco IoT Connectivity Platform

Sensors and Devices

- Location
- Identity
- Policy
- Aggregation

Networks and Protocols

- Scale
- Difficult networks
- Security
- Service Provider M2M

Data Analytics

- Data Aggregation
- Distributed Compute
- Video Analytics
- Data in Motion

Control Systems

- Determinism
- Safety
- Latency
- Soft Machines

Cisco
Architectures

IoT Connectivity Platform

Data Center

Intelligent Network

Cloud

Steps to Realize Cisco IoT Connectivity Platform

How Cisco Is Operationalizing IoT

Cisco's Three-Pronged Approach to IoT

"Customer-In" Approach

- Understand key business pain points
- Maximize relevance to LOB leaders and CXOs

Products/Technologies

- Best-in-class ruggedized products
- Smart solutions for verticals
- IoT architectures

Strategic Partnerships

- Traditional industrial and transportation partners
- SW and service partners with vertical expertise
- Service providers

Enabling Customers and Partners...

Cloud and Managed Services Program

Comprehensive strategy to enable innovative, high-value services

The Cisco Powered Advantage

Increase differentiation and build customer loyalty

- Highly secure, scalable, and validated services
- Faster time-to-value
- Assured performance
- Continuous innovation

Helping customers connect with confidence
and solve their business needs

Cisco Powered Cloud and Managed Services defined

A Cisco Powered service offer must include:

1. Service Provisioning
2. Change Management
3. Proactive Monitoring
4. Remote troubleshooting capabilities from Networks Operations Center (NOC) or Data Center (DC)
5. Minimum 1- year SLA with the end-user customer
6. Must meet the additional audit requirements
7. Retain or Transfer Product title ownership

The Cloud and Managed Services standard for assured performance, reliability, innovation, and trust in a crowded and competitive marketplace

Partner Promotion

Partner Locator

- ❑ **Cloud and Managed Services**
 - ❑ Select All
 - ❑ Cloud and Managed Services Master
 - ❑ Cloud and Managed Services Advanced
 - ❑ Cloud and Managed Services Express
- ❑ **Services Reseller**
 - ❑ Cloud Services Reseller
 - ❑ Managed Services Reseller
- ❑ **Cisco Powered Services**
 - ❑ Cisco Powered Cloud Services – Cloud Provider
 - ❑ Infrastructure As A Service ([IaaS](#))
 - ❑ Hosted Collaboration Services (HCS)
 - ❑ Hosted Collaboration Solution for Contact Center (HCS for CC)
 - ❑ Cisco Powered Managed Services
 - ❑ [MPLS VPN](#)
 - ❑ Metro Ethernet (ME)
 - ❑ Internet Service
 - ❑ [IP Trunking](#)
 - ❑ [TelePresence Network Connection \(TPNC\)](#)
 - ❑ [DataCenter Interconnect](#)
 - ❑ [Unified Threat Management \(UTM\)](#)
 - ❑ Payment Card Industry – Data Security Standard ([PCI-DSS](#))
 - ❑ Business Communications
 - ❑ Unified Contact Center
 - ❑ Business Video
 - ❑ First Mile Wireless ([FMW](#))
 - ❑ Application Performance Management ([APM](#))

www.cisco.com/go/partnerlocator

Cloud Partner Marketplace

The screenshot shows the Cisco Cloud Partner Marketplace interface. At the top, there's a navigation bar with the Cisco logo and 'Developer Network Marketplace Cloud Partners Marketplace Directory'. A search bar is on the right. Below the navigation, a blue banner reads 'Find a Cisco Cloud Partner' with a search filter set to 'IaaS'. The main content area is divided into sections: 'Cisco Cloud Providers' (Partner X, Y, Z), 'Cisco Cloud Builders' (Partner A, B, C), and 'Cisco Showcase' (Cloud Megatest, Cloudiverse, Cloud Commercial Offers). A sidebar on the right provides filters for 'Industries', 'Type of Cloud', 'CVD Solutions', and 'Technology'. The footer contains links for 'Contact', 'Feedback', 'Help', 'Site Map', 'Terms & Conditions', 'Privacy Statement', 'Cookie Policy', and 'Trademarks'.

<http://marketplace.cisco.com/cloud>

Cisco Services Partner Program

How we market together

Cloud and Managed Services Program

Leading
go-to-market
benefits

Financial
rewards

Build more
profitable,
competitive
services

Best-in-class
brand
recognition

Innovative
Cisco Powered
services

Industry Recognition and Awards

Five Awards

- Enterprise Networking Infrastructure
- Network Security Appliance
- SMB Networking Hardware
- Unified Communications
 - Ninth consecutive win in category
- Midrange Servers
 - First year entered, beat HP and IBM

Summary

- Everything Is Becoming Connected
- Understand the role of IT in enabling your company to benefit from this shift
- Consider internal cultural changes which may be required
- Maximize your firm's security and privacy capabilities
- Consider organizational structures that will best support the journey towards IoT & IoE
- Taken as a whole, Cisco provides the industry's best combination of technical innovation, financial rewards, and go-to-market support in the cloud and managed services space.

Questions?

Thank you.

