

Managed Services The Road to Revenue

Pravin Mahajan
pmahajan@cisco.com

Agenda

- ◆ **Managed Services Introduction**
- ◆ **Solution Offerings**
- ◆ **Market to Services Mapping**
- ◆ **Summary**

High Business Interest in OutTasking

Cisco.com

Intent to Out-Task

Source: Cisco IBSG's
SP-Enterprise Connect Study, 2004
Survey of 521 Med-large enterprises,
US & EMEA

Out-Tasking--- Reasons

One Network Many Services for Customers

Cisco.com

Site Backup and Resilience	Voice VPN's
Classes of Service	IP Telephony Integration
Telecommuter Services	Private Content Services
Traveling User Services	Managed Extranet Services
Internet Access Integration	ASP Services
Firewall Services	Virtual ISP Services
Secure OFFnet Access	Unified Communications
Intranet Hosting/Colo Services	E-commerce
Site-to-Site Encryption Services	End-to-End SLA's

Evolution of Services Phases

The evolution of Telco services can be divided into four phases, each with escalating complexity and value offered by the service provider:

PHASE I CONNECTIVITY SERVICE	PHASE II PROVISIONED SERVICE	PHASE III MANAGED SERVICES	PHASE IV OUTSOURCING
			
The most basic offering	More expertise, but still static offering, includes CPE	Addressing business needs more completely, selectively tailored	The most complex offering
Transport: Type and bandwidth	Connectivity + design, installation	Provisioned + managed & monitored CPE , service bundling, SLA's	Integrated service + consultative modifications to fit customer's specific needs
Eg. Leased Line	Eg. Broadband Internet Access		

Managed Services Solution Options

Layer 3 and Layer 2 MPLS VPN

Access VPN

Internet Access

Managed Security

Cisco.com

**Managed
End-to-End
Security**

**Enhanced
Security**

**Basic
Protection/
Security**

11. Full MSSP capabilities
 - Consultative Full Security Lifecycle Management
 - Security SLAs
4. Mgd DDoS Service
5. Mgd Network-based Firewall
6. Mgd Network-based Intrusion Detection/Prevention
7. Outbreak Prevention Service
8. Mgd Network Access Control/Quarantine
9. Mgd Antivirus & Endpoint Protection
10. Mgd Wireless (802.1x) Security Svc
1. Mgd CPE Firewall
2. Mgd IPSec VPN (site to site and remote access)
3. Mgd CPE Intrusion Detection/Prevention

Extranet

IDC / Hosting

Managed Voice Services

- ◆ Enable Service Providers to deliver revenue generating *services* based on IP Communications to enterprises and SMBs

- *Hosted IP Communications Applications*

- *Hosted Call Center*

Managed Voice Applications

BVS (Biz Voice Services) Case Study: Voice VPN and Hosted IP Telephony

Cisco.com

Hosted Call Center Services (IPCC)

- ◆ Service provider hosts the contact center infrastructure: the ACD feature set, the IP Network IVR, and IP telephony services — in its central office/data center, which is shared by multiple business customers
- ◆ Provides contact center functionality to a subscribing organization via an IP connection to the Service Provider's infrastructure
- ◆ A logical extension of a voice providers service portfolio
- ◆ Provides a configurable level of administration control to the subscribing enterprise customer

IP Contact Center Hosted Edition Architecture with VoIP

IPCC Hosted Platform

Customer Control and Reporting

◆ Customer control options

↗ Dedicated CPE administrative workstations

- ↘ Scripting, reporting, configuration*

↗ Web-based tools

- ↘ Scripting – Internet Script Editor*
- ↘ Reporting (real-time/historical) – WebView*
- ↘ Multi-tenant Web-servers*

↗ Service provider managed

- ↘ Service provider administers the virtual ACD elements for the customer*
- ↘ Customer only has IP Phones and Desktops*

◆ Service Provider controls the level of user access

↗ Based on customer and UserID

↗ Configurable based on subscribing customer requirements: from read-only to full configuration and scripting capabilities

Multimedia Applications

Managed Storage Service

- ◆
- ◆ **Replacing enterprise managed storage solution to Service Provider managed Solution.**
- ◆ **Addressing Business Continuance and Disaster Recovery.**
- ◆ **Professionals to manage the storage space for Customers.**
- ◆ **Reducing Customers Capex Cost**

Business Continuity Solution

Network Requirements

Cisco.com

Primary Data Center

How to Connect?

Network Requirements:

- Low latency, high-bandwidth network to support synchronous applications
- Support for multiple storage interfaces
- Ability to scale as application requirements grow
- Certification

Synchronous Applications

Primary Data Center

- Real time mirroring
- Efficiently support several storage connections (Fibre Channel / FICON / ESCON)
- High bandwidth, low latency network
- End to End Certification

New Applications Enabler

- Video, SAN & Business Continuity

Cisco.com

- ◆ Customer benefits from **single, consolidated** network
- ◆ **Integrated management** system for Video, LAN, routing, storage, and optical
- ◆ **Network Transformation** by availability of Bandwidth

Enterprise Total Solution

Cisco.com

Extending the scope of SP Services

Modes of Engagement

Cisco.com

Complete Service Lifecycle Approach

Envision the Service

- Business Case
- Service Creation

Build the Service

- Technical Consulting
- Product positioning
- Bundle creation
- Sales force skilling

Market & Sell the Service

- Go to Market
- Deal engagement
- Support Framework

How SPs can succeed with their customers

Traditional Roles of Separation

Helping Service Providers Succeed

CISCO SYSTEMS

