


Getting to the Cloud

is easier than you think
with Cisco Solutions for EMC VSPEX

The Big Challenges for IT


The way forward

Meet your IT challenges with a virtualized, cloud-ready infrastructure

Overcome IT Budgets

Improve cost efficiency by consolidating resources and capitalizing on cloud services

Cope with Data Growth

Take control of your growing data with intelligent scalable storage

Enable IT Staff

Manage your IT infrastructure with point-and-click simplicity, enabling your team to do more

Ensure Availability

Keep applications available-and your business responsive with an easy-to-manage, reliable infrastructure

The Big Question

"So how do we benefit from virtualization and cloud - without the headaches of creating a net-new solution?"

Cisco Solutions for EMC VSPEX

The easy way to accelerate the journey to your cloud

Accelerate your Journey to the Cloud with Cisco Solutions for EMC VSPEX leveraging UCS integrated infrastructure. These solutions are based on simple validated reference architectures that reduce risk and accelerate application deployment while offering tremendous hypervisor choice and configuration flexibility.


Simple

Proven Architectures

Validated designs based on best-in-class technologies from Cisco and EMC for faster repeatable deployments

Simplified Management

UCS Manager streamlines configuration tasks with innovative service profiles

Infrastructure Management

UCS Director reduces complexity through end-to-end automation and management of VSPEX


Efficient

Unified Model-based Management

With UCS Manager configuring hundreds of servers is as fast as configuring one server

Higher IT staff productivity

UCS Manager simplifies management giving IT staff more time for higher value projects

Reduce Configuration Time

Cisco SingleConnect Technology eliminates time-consuming tasks required to connect servers


Flexible

Programmable Infrastructure

Open APIs enable Cisco UCS to be integrated into higher-level management systems

Architectural Flexibility

Cisco Nexus switches provide broad connectivity support for varying customer needs more time for higher value projects

Hypervisor Choice

Cisco solutions for EMC VSPEX offer choice of OS and hypervisor

Customer Results


- 94% Virtualization of environment
- No Downtime
- 78% Reduction in Software Virtualization costs
- Reduced data center footprint by 75%, as well as administrative overhead

Learn More Now:

www.cisco.com/go/vspex