

Peace of mind. Wherever you work

IT FUTURE 2013

Getting concrete with your cloud journey

Hemminki Sääksjärvi

Director, Cloud Office & Marketing

Fujitsu Nordic

- What are the challenges?
- Meaning of cloud
- Choosing the right solutions
- Examples

Business Challenges

- Time to Market - introducing new products or services faster

- Ensuring scalability to accommodate future growth

- Dealing with complexities – of organizations, of processes, of IT

- Reducing business costs

- Security and compliance

Cloud impacts every aspect of IT

■ Cloud changes the relationship between IT and the business

- Removes the need for capex
- Greater flexibility and choice delivered to users
- Faster time to value
- Faster alignment to business needs
- Delivers innovation to the business
- Delivers efficiency throughout the organisation

A journey to cloud and beyond

What is the market telling us?

Cost drives clients to adopt cloud.

But what determines type of cloud adopted?

Fujitsu research of 310 CIOs worldwide, September 2012

Making the shift

Standard solution for individual needs

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

Identifying your triggers

- Triggers are *external and internal changes* which require you to re-evaluate your business and ICT environment

- **Business drivers:**

- reaching new markets and new customers
- delivering business value in new ways
- improving customer intimacy and satisfaction
- competition

- **IT drivers:**

- EOL decision making
- new service implementation
- extending existing services

Cataloging your business assets

- Understanding your *business services or processes* and how they need to be delivered and consumed to meet the organizations opportunities and challenges in the future
- Typical examples include: Productivity, enterprise applications, an ICT function, a business service or an identified set of ICT assets

How do you want it deployed?

- **Private:** Commissioned and owned by an organization
- **Virtual Private:** Combination of shared and private resources and services
- **Public:** Highly scalable common infrastructure, shared by different users
- **Hybrid:** A combination of on-premise and cloud choices

Deployment approaches are determined by your requirements for location, security, price, features, technology, availability and service levels

Match the right cloud to your requirements

- By clearly understanding your requirements you are able to match your needs to an exact cloud/IT service
- Fujitsu has breadth of services and experience to ensure the outcomes match what you seek

One size does not have to fit all

Modernize, mobilize, manage

Too high cost of workplace environments?

- Maintainability
- Support

Patja Easy

- Standard virtual desktop with all required applications to any device: tablets, thin clients, etc.

Managed Mobile

- Trouble free management of all mobile devices and apps
- Security both user and enterprise point of view

Solution to BYOD

- Security
- Management

Problems with ageing applications?

- Cost
- Skills/resources

Legacy Modernization

- Move your applications to cloud or other modern environment
- Automated tools and methods
- Proven solution with references

Server platforms

Build Private Clouds

- Maintainability
- Scalability

Dynamic Infrastructure Block

- Automated and managed virtualized servers
- Build and run a private cloud with less work and headache

Use servers from Fujitsu Cloud

- Pay-per-use; hour or day
- Servers located in desired location, Denmark, EU, Globally

Expensive to maintain test & dev servers

- Only periodic use
- Long setup times

Take the pain out of ERP

- Scalability
- Availability

Flexframe for SAP

- SAP capacity as a Service
- High availability
- Lowers upgrade costs
- Market leading solution

Variety of solutions available, for all needs

IT Management as a Service

Enterprise Solution Store

ENTERPRISE SOLUTIONS STORE Welcome techprovider | Logout Search services

Home My Subscriptions Account Help

cpu disk enterprise exchange integration linux mail memory office security server storage windows

[Browse All Services](#)

- Empty Linux Server** by Services
Linux Server with configurable Hardware and OS
★★★★★ Tags: server, memory, cpu, windows, linux
Free of charge [Show Details](#)
- Empty Windows Server** by Services
Windows Server with configurable Hardware and OS
★★★★★ Tags: server, memory, cpu, windows, linux
Free of charge [Show Details](#)
- Fast Storage** by Services
Fast Storage with SAN technology
★★★★★ Tags: memory, storage, disk
Free of charge [Show Details](#)
- Mass Storage** by Services
Massive Storage up to 4TB
★★★★★ Tags: memory, storage, disk
Free of charge [Show Details](#)
- Service Example** by TechProvAndSupplier
This is your service short description
★★★★★ Tags: enterprise, security, integration, ...
Free of charge [Show Details](#)
- testServExchange** by Services
Exchange Server for your Department
★★★★★ Tags: windows, mail, exchange
Free of charge [Show Details](#)

- Appstore model applied to internal use
 - An easy way for accessing software & services
 - Authenticated users can browse catalog and select services
 - Control and management of service usage for internal it

Which way do you go?

More **generic**, more
flexible to **consume**

Private
Platform

Local
Platform

Global
Platform

Public
Cloud

More **customised**, more
flexible to **configure**

IT's about **services**

IDC top predictions for the Nordics:

Prediction #2: Service and Process Slowly Replace the Term Cloud as Market Grows

Concentrate on services and outcomes, not on technical jargon or definitions

A complete cloud vision

Fujitsu will have the ability to take **any workload** into the **right Cloud** and provide a **unified Cloud experience** to the user and a **single integrated management platform** for IT

Legacy Workloads

Enterprise Workloads

End User Workloads

Distributed Workloads

Private Cloud

Enterprise & Government

Medium Business

New Market IT

FUJITSU

shaping tomorrow with you