

Delivering the digital enterprise

The five stages of infrastructure evolution

Ralf Salzmann

Manager OEM Sales
@Brocade

FUJITSU

shaping tomorrow with you

Human Centric Innovation in Action

Agenda

- BRCD Company details
- What does digital mean to you?
- 5 Steps to building your business-centric IT infrastructure
- Partnership BRCD and Fujitsu

Brocade Key Facts

Company Overview

- Founded in 1995
- Headquarters in San Jose, California
- 4,550 employees in 36 countries
- Customers in over 160 countries
- \$2+ billion in annual revenue
- NASDAQ: BRCD

Brocade Key Facts

Data Center Networking Leadership

- Pioneer of Ethernet fabrics, with 3,000+ Ethernet fabrics deployed
- The #2 vendor in data center networking market share (Source: IDC)
- Approximately 70% SAN switching market share (Source: Dell'Oro)
- 15,000+ IP networking customers worldwide
- Market leader in storage fabrics

Brocade Key Facts

Software Networking Leadership for the New IP

- The most widely adopted NFV solution: the Brocade vRouter, with more than 100 million production hours
- 1.3+million OpenFlow-enabled ports shipped in Brocade products, including Hybrid Port Mode to run OpenFlow and traditional routing on the same physical device
- The industry's first truly open SDN controller based on the OpenDaylight source project
- Virtual visibility and analytics solutions for advanced insight into service provider networks
- Virtual application delivery controller for scaling, securing, and delivering applications in the cloud or data center
- Virtual Evolved Packet Core (vEPC) solution purpose-built for virtualization and the cloud, including MVNO, M2M, and enterprise mobile services

All CHANGE

What does
DIGITAL
mean to you?

The cost of digital divergence

Ability to embrace digital will decide the winners and the losers for the next decade

“..the productivity problem isn’t a lack of global innovation. It’s a failure by many firms to adopt new technologies and best practices” .
(OECD 2015)

Companies with greater digital capabilities can convert sales at a rate 2.5 times greater than those without those capabilities
(McKinsey 2015)

It's time to talk about the network

75% of CIOs say the network is an issue in achieving their organizations goals

A quarter say it is a **significant** issue...

Transformation tipping point

The NewNetwork Accelerates Service Delivery, Data Access & Innovation

From

- Proprietary
- Hardware Devices
- Manual
- Silo'd Ops
- High Cost
- Slow Innovation

To

- Open
- Software-enabled
- Automated
- True Democracy
- Optimized Costs
- Fast Innovation

Five Fundamentals you need from your network

Zero
downtime

Automation &
Analytics

Availability &
Performance

Software-
enabled

Open for
innovation

5 Steps

to building your business-centric
IT infrastructure

Transformation Tipping Point

Build the network you need

A business-centric network for now and the future:

- Audit what you have
- Align with the business
- Plan with change in mind
- Fit for today, flexible for the future

Automated Network

Optimize for applications & cloud

An operationally aligned infrastructure to reduce risk and improve productivity & performance:

- Immediate application deployment
- Application performance acceleration & protection
- Controlled cloud connectivity
- A foundation for virtualization & software

Agile Infrastructure

Optimize for speed & efficiency

A virtualized data centre infrastructure:

- Increase operational efficiency
- Accelerate speed of change
- Cut cost
- A platform for innovation adoption

Intelligent Services

Optimize for opportunity & growth

An intelligent IT ecosystem:

- Make investments informed by insight
- Proactively deliver differentiated services
- Accelerate differentiation through innovation
- Flexibility & stability for sustained growth, reduced risk

Innovative Business

Always optimized with IT-as-a-Service

A software-enabled ecosystem:

- Be ready for the next big thing, whatever it may be
- Adapt with ease in real-time with elastic IT services
- IT as business, not business IT
- The right investment today, the right infrastructure for an uncertain tomorrow

Summary: Transformation in 5 Steps

Business is moving to the 3rd Platform

IDC Predictions 2014: Battles for Dominance — and Survival — on the 3rd Platform

FIGURE 1

The IT Industry's 3rd Platform for Innovation and Growth

THIS is why Brocade Partnering with Fujitsu!!

Source: IDC, 2013

Fujitsu & Brocade Partnership

OEM relationship

- All Fibre Channel products & most of the IP products (*often sold via solutions or bundles*)
- Fujitsu maintains 1st & 2nd levels of Support (*uses Brocade as Level 3 escalation*)
- Sold via Fujitsu Direct, Fujitsu Channel Partners, and Fujitsu Services

Reseller relationship

- All Brocade products can be sold via reseller relationship
- Fujitsu will sell Brocade Support with products under Reseller contract sales
- Sold via Fujitsu Direct, Fujitsu Channel Partners, and Fujitsu Services
- Started in 2010 to transact IP products not on OEM contract

Thank you

Any Questions???