

Managed Services.
The Experience
Economy.
Are you ready?

Wael Doukma

Agenda

- Role of Network in Business Success
- What are Managed Services?
- Reasons for Adopting Managed Services
 - What Business Challenges Can Managed Services Solve?
- Examples of Managed Services
- Cisco Managed Services Programs
- Q & A

Role of Network in Business Success

“The World is Flat”

“[technology] created a global platform that allowed more people to plug and play, collaborate and compete, share knowledge and share work, than anything we have ever seen in the history of the world. ”

- Thomas Friedman, New York Columnist and Author of *The World is Flat*

We Live in a New Economy

- Economy is Global
 - Any Business Can Sell Anywhere, Anytime
 - It is a “Customer’s Market”. Competition is intense.
 - Collaboration Across Traditional Boundaries
- Companies Ought To Embrace New Ways
 - Global Procurement and Sales 24 X 7 X 365
 - Up-to-the-minute Access to Company Resources
 - Integrated Internal & External Business Processes
 - Dynamic Adaptation to Changes in Business Climate

Standing on Solid Ground. Fast, Reliable & Secure IP Network

- Regular, Ongoing Investment in:
 - Network Infrastructure
 - ICT Staff Recruitment, Training and Retention
- IT Resources: Core Business or Net Management?
 - [Why Not Vendor Management?](#)
- Managed Service Providers:
 - Bridge The Gap
 - Provide Leading Networking Technologies
 - Assume CAPEX

What Are Managed Services

Managed Services

Information technologies delivered at customer premise or from a Data Center as finished solutions, managed remotely by highly skilled professionals from a Network Operation Center (NOC)

Managed services are proactively monitored and providers can troubleshoot incidents from the NOC, according to defined Service Level Agreements (SLAs) negotiated with end users

Managed Services are often offered on an operating expense basis that requires no capital outlay for the enterprise

Pillars of Success for Managed Services

Network & Integrated Device

SP Intelligent
IP Network

Mapping Solutions To Business Needs

Service Level Agreement

Reporting Via Secure Customer Portal

Managed Services: Pushing the Limit

Managed services delivered by a service provider is an increasingly popular and preferred alternative to internal management of network-based services.

Reasons for Adopting Managed Services

Managed Services Drivers

- **Lower Costs**
- **Higher Level of Support and Availability**
- **Predictable Costs**
- **Access to Latest Technologies**
- **Access to Enhanced Skills Base**
- **Adaptability to Changing Business Conditions**
- **Ability to Focus on Core Business**
- **CapEx Reduction**

Are You A Candidate For Managed Services

Is Your Business Facing the Challenges of Profitability?

- You prefer to dedicate resources to your core competencies and mission critical processes rather than network support activities.
- Staying up-to-date with evolving technologies and IT skill sets
- You view managed services as a good strategy for gaining efficiencies and reducing costs
- The scope or scale of current business operations is changing.
- Managing and maintaining current infrastructure, hardware, and software
- A merger, partnership, or acquisition is altering operations.
- You need to implement a global network service but lack internal global resources
- Securing data, transactions, and communications
- You need to increase the range and level of service.
- Responding quickly to time-to-market demands
- You are challenged with your ability to keep up with the latest security threats and to meet privacy or security regulations
- You are experiencing dynamic business growth while undergoing downsizing and hiring freezes
- Operating in real time in order to meet 24-hour demand
- Delivering services to branch offices and remote workers

Managed Services Examples

Examples and Benefits of Managed Services

- **Managed IP VPN**
 - Eliminate Expensive Parallel Access Circuits
 - Increase Data Security & Access Authentication
 - Consolidate and Simplify Network Infrastructure
 - Enable Powerful Distributed Rich Media Applications
 - Improve Performance, Scalability and Reliability

Examples and Benefits of Managed Services

- **Managed Security Services**
 - Regulatory Compliance
 - Reduce Costs and Risks Associated with Data Theft
 - Increase Productivity by Reducing Downtime & Network Outages
 - Protect Against Both Internal and External Threats
 - Protect Physical and Data Assets

Examples and Benefits of Managed Services

- **Managed IP Communications**

- Pay As You Grow
- Reduce Ongoing Costs
- Enhance Productivity
- Ensure Highest Voice Quality

Examples and Benefits of Managed Services

- **Managed LAN**

- Pay As You Grow
- Reduce Ongoing Costs
- Enhance Productivity

Case Studies of Managed Services

- **Outback Steakhouse**

- **Business Need:** Replace each restaurant with reliable connection and central corporate information and applications
- **Business Solution:** Managed IP, PBX
- **Business Results:** Out-tasking of network services and data center hosting to a Cisco Partner Service Provider
- **Business Results:** Network is more reliable and powerful positioning the restaurant chain for rapid growth. Reduced LAN cost and ability to add bandwidth to support growth.

“We looked hard at the total solution package and we knew with Cisco and [the managed services providers] we had a partnership. We were looking to work with companies that would treat it as a partnership.”

Dusty Williams, CIO, Outback Steakhouse

Jeff Honerkamp, chief operating officer, F.W. Honerkamp

ITS2 Managed Security Services

- Managed Firewall and VPN Service
- Managed Intrusion Detection Service (IDS)
- Managed Network Intrusion Prevention Service (NIPS)
- Monitoring Only Firewall and VPN Service
- Network Intrusion Detection System, Monitoring Only Service

رقيب ضد كل غريب ومريب
 لأول مرة بالملكة...
 رقيب لخدمات إدارة أمن المعلومات

للتواصل أو استفسار عالمكم، يرجى الاتصال بأكبر
 المصنوع بتسلا التكنولوجيات على 800 124 8855

CISCO

SOHO Broadband Bundle

Providing Today's Small
Business and/or Home
Office with:

- Secure Internet Access
- Award Winning IronPort Security
- On site Technical Support
- Cisco Quality

Cisco Managed
Services Programs

Cisco Powered Programs (MSCP& CPP)

- Cisco Powered Providers offer their customers reliable, proven and cost-efficient technologies and solutions.
- Cisco Powered Partners use Cisco equipment and meet Cisco standards for network delivery, support and interoperability and for reliability and quality of services.

Cisco's Complete Service Lifecycle Approach

Plan
the Service

Build
the Service

Deliver
the Service

What's in a Managed Services Offer?

Shift to Experience Adding Value to Commodity Product

Prevailing prices for
various coffee offerings

Commodity

Good

Service

Experience

Graphic: BusinessWeek, 2005

Source: Pine and Gilmore, The Experience Economy, 1999

Q and A

