


Unified Communication

Markus Schrofer
Account Manager Higher Education Switzerland

Communications is in transition


One Time
Zone,
Real-time


Mobility and
Uniformity of
Experience


Working
Moments


Security and
Surveillance

New and
Changing
Regulations

Business
Continuance


The
"Millenials"

Web 2.0


Two Worlds, One User


CIO's Caught In The Middle

Enterprise Demands

- Compliance
- DR Strategies
- Security
- HA
- QoS
- Backup and Recovery


Employee Demands


"I want Facebook for the Enterprise..."

"I'm going to do it whether you support it or not..."

"Why can't I get access to..."

The Best of Both Worlds


Cisco Unified Communications


Virtualization


Speech


Presence


Mobility


Policy


Video

Network As
The Platform


IP Telephony


Dial Tone und Wahl
ab PC


Enterprise

Unified Com.

Ohne Medienbruch
kommunizieren


Employee

Cisco Collaboration Architecture

On-Demand

On-Premise


Consistent User Experience
Cisco Unified Communications


Federated Policy

CISCO


WebEx Collaborative Services
and On-Demand Platform for
Composite Applications

Cisco Intelligent Network
and On-Premise UC Portfolio

Media Tone

Intelligent Network


Danke für Ihre Aufmerksamkeit