

#13621

The Dynamic Data Center - Has IT Lost Control?

Michael Madden

General Manager, Mainframe

agility
made possible™

My Story

Changing World of IT

Technology Trends are Accelerating Consumerization

Application
Commoditization

Social
Networking

Mobile
Computing

Miniaturization

Wearable
Computing

The coming of age of the
Internet generations is resulting
in a *new* 'Information Age'

Business is Driving Solution, Access, Technology

Change in relationship between enterprise consumer and corporate IT

20% of lines of business have a dedicated IT staff

SaaS revenue will reach \$40.5B by 2014

35% of total IT spend will occur outside IT by 2015

A loss of centralized control
Shadow IT

How is the Data Center Evolving?

The Dynamic Data Center

**You are in the
Dynamic Data Center**

... but do you know it?

**YOU'VE GOT TO START WITH
THE CUSTOMER EXPERIENCE
AND WORK BACKWARDS TO
THE TECHNOLOGY.**

STEVE JOBS

Unbounded Business Enablement at Zero Cost

Structure and Role Evolution

BUSINESS MANAGEMENT

- 1 Partner Management
- 2 Product Management
- 3 Vendor Management

OPERATIONAL EVOLUTION

- 1 Architects
- 2 DevOps
- 3 Facilities

Rethinking Where IT Plays

Keeping up with Business Demand for Innovation

80% of IT executives say consumerization is increasing IT workloads

58% view mainframe as critical to cloud strategy

35% penetration of smartphones globally

80% of IT decision-makers confirm mainframe as highly strategic

Source: "Mainframe as a Mainstay of the Enterprise 2012 Survey", Decipher Research; 2012

Helping YOU Deliver on Business Initiatives

IT Must Enable Innovation

IBM is Enabling Innovation

1 Reliability

2 Scalability

3 Secureability

4 Performance

5 Cloud

6 Mobile

7 Analytics

CA Technologies is Enabling Innovation

ENABLER #1

Flexible User Experience

ENABLER #2

Management Platform Agility

ENABLER #3

3rd-Party Integration

How CA Technologies is Driving Data Center Evolution

What is CA Technologies doing with the mainframe to address Dynamic Data Center Transformation?

Maximizing Asset Utilization

- Accelerate mainframe cloud deployment

Transforming the Management Paradigm

- Increased efficiency in managing roles and capabilities

Cross-Enterprise Management and Automation

- Visibility of enterprise transactions and dynamic resource configuration

Mobility for Systems Management

- Mobile applications

This Is What Being in Control Feels Like

DRIVERS

- ▶ Tool integration, common platform
- ▶ Modernize mainframe experience
- ▶ Cross-enterprise management
- ▶ Innovation to enable relevancy

BENEFITS

- ▶ Reduce cost, increase productivity
- ▶ Improve IT effectiveness & value
- ▶ Accelerate velocity and agility
- ▶ Drive growth, IT responsiveness

Deliver More Value to Your Business

**Empower the IT
Workforce**

Enable IT Success

**Integral to the
Dynamic Data Center**

Thank you!

agility
made possible™

Certain information in this presentation may outline CA's general product direction. This presentation shall not serve to (i) affect the rights and/or obligations of CA or its licensees under any existing or future license agreement or services agreement relating to any CA software product; or (ii) amend any product documentation or specifications for any CA software product. This presentation is based on current information and resource allocations as of August 2013, and is subject to change or withdrawal by CA at any time without notice. The development, release and timing of any features or functionality described in this presentation remain at CA's sole discretion.

Notwithstanding anything in this presentation to the contrary, upon the general availability of any future CA product release referenced in this presentation, CA may make such release available to new licensees in the form of a regularly scheduled major product release. Such release may be made available to licensees of the product who are active subscribers to CA maintenance and support, on a when and if-available basis. The information in this presentation is not deemed to be incorporated into any contract.

Copyright © 2013 CA. All rights reserved. IBM, DB2, zEnterprise and z/OS are trademarks of International Business Machines Corporation in the United States, other countries, or both. All trademarks, trade names, service marks and logos referenced herein belong to their respective companies.

THIS PRESENTATION IS FOR YOUR INFORMATIONAL PURPOSES ONLY. CA assumes no responsibility for the accuracy or completeness of the information. TO THE EXTENT PERMITTED BY APPLICABLE LAW, CA PROVIDES THIS DOCUMENT "AS IS" WITHOUT WARRANTY OF ANY KIND, INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NONINFRINGEMENT. In no event will CA be liable for any loss or damage, direct or indirect, in connection with this presentation, including, without limitation, lost profits, lost investment, business interruption, goodwill, or lost data, even if CA is expressly advised in advance of the possibility of such damages.

Some information in this presentation is based upon CA's experiences with the referenced software product in a variety of development and customer environments. Past performance of the software product in such development and customer environments is not indicative of the future performance of such software product in identical, similar or different environments. CA does not warrant that the software product will operate as specifically set forth in this publication. CA will support the referenced product only in accordance with (i) the documentation and specifications provided with the referenced product, and (ii) CA's then-current maintenance and support policy for the referenced product.