

Fujitsu North America Technology Forum 2014

FUJITSU Cloud: Delivering Innovation in a Complex World

Cameron McNaught

Executive Vice President, Solutions
International Business
Fujitsu Limited

22nd January 2014

2013 – a time of uncertainty

Priorities – Mobile? Cloud? Social?
Big Data? BYOD? Shadow IT? Security
threats?

Disruptive technologies, inconsistent strategies

New technologies create new capability

Mobile

Social

Big Data

Internet of Things

Cloud

Consumer

Mobile

Social

Big Data

Internet of Things

Cloud

Social

Three Waves of IT Delivery

First Wave

Mainframe Era c. 1960-1990

Tailor Made Systems

Specialised and **High Cost**

Core Transaction Support & Automation

Second Wave

Client Server Era c. 1990-2015

Packaged IT

Standardised and **Low Cost**

Process Re-engineering & Efficiency

Third Wave

Cloud Business Era c. 2015-

Digital Supply Chains

Specialised and **Low Cost**

Business Specialization & Disaggregation

Increasing Business Value from Information Technology

Fujitsu Cloud – Underpinning Innovation

FUJITSU Cloud Initiative

Industry's strongest and broadest Cloud portfolio

Offering the right options

Build new business system quickly and easily

RunMyProcess

Making the Right Cloud Choice

Cloud choice should be based on triggers, ICT workloads
and how cloud needs to be delivered

FUJITSU Cloud Integration Platform

Enable rapid innovation through the adoption and integration of diverse cloud services without losing control, increasing overheads or compromising the quality of service

Cloud integration proposition

For Business Units:
BYO Cloud

For Board:
Governance and control

For IT Department:
End to End Service Management

Managing and Integrating Cloud Services

- Providing key components for:
 - Cloud Management
 - Cloud Integration
 - Cloud Aggregation
- Covering some, or all, of:
 - Fujitsu Cloud services
 - Cloud services from other providers
 - Non-cloud systems
- Platform delivered on- or off-premise
- Available to be managed in-house or as a managed service

FUJITSU Cloud Integration Platform

Management Portal

Catalog

System Monitoring

Data Management

Service Alarms

Tickets

Cloud Integration Platform Approach

Benefits of Cloud Integration Platform ...

Faster innovation in
business units through
'Bring Your Own Cloud'

Better governance and
control of cloud without
increased complexity

A strategic role for IT as
the 'cloud enabler'

Consistent service
delivered across cloud
and non-cloud services

Monitor and manage in a
simple way through a
"single pane of glass"

Choice of deployment
methods to meet specific
needs

**... delivered
for all key
stakeholders**

shaping tomorrow with you

Cameron McNaught

Email: cameron.mcnaught@us.fujitsu.com

Twitter: [mcnaughtcj](https://twitter.com/mcnaughtcj)

Web: fujitsu.com

THANK YOU