

The Future Ready Enterprise: *Powering Mission Centric Outcomes*

Cameron Chehreh

Chief Technology Officer

Dell Federal

December 2015

A man with glasses and a goatee, wearing a dark suit, white shirt, and a red patterned tie, is speaking. He is positioned in the right half of the frame. The background is dark with a bright blue light source on the left. A blue text box is overlaid on the bottom left.

“80% of our spend is on keeping the lights on the stuff we already have...**I want to focus on how to move the needle on the 80%, and FITARA can help us there in a big way.**”

—Tony Scott, Federal CIO at Nextgov Prime

FITARA Way Ahead

Build Cyber Talent

Create a culture of cyber awareness and recruit top tier cyber talent

Security

"Secure by Design" is the new normal for Enterprise Architecture

Rationalize Management

Optimize the way we manage IT assets that comprise the Enterprise

Modernize Technology and Process

Biggest transformation opportunity for Future Ready Government

The CIO Paradigm

Mission Priorities

- ✓ Deliver results to mission partners
- ✓ Shorten time to mission value through innovation
- ✓ Improve business services through modernization
- ✓ Increase efficiency and workforce productivity

"Keeping the lights on"

- ✓ Manage current workloads
- ✓ Application rationalization
- ✓ HW updates & migrations
- ✓ Reduce costs
- ✓ Protect our data (Cyber Sprint)

Technology Priorities

Accelerating the Mission

- ✓ Optimize workloads
- ✓ Software-defined X
- ✓ Utilize new IT benchmarks
- ✓ Deliver ubiquitous mobility
- ✓ Implement Cloud Computing

Our Vision is to **synthesize traditional and new IT** in the digital era with Future-Ready IT

Traditional IT

Support Traditional IT applications and architectures with efficient and scalable virtualization based cloud solutions

New IT

Support New IT applications and architectures with efficient, scale-out, hyperscale inspired cloud solutions

A common compute-centric, software driven platform for traditional and new

Our strategy creates **Mission Agility**

Cloud Blueprints and Reference Architectures

Empowering your Mission, your way

Dell Mission –Ready Blueprints

Best-in-class solutions—engineered, validated and supported by Dell

UC&C

VDI

Virtual-
ization

Cloud

Data
analytics

Business
processing

HPC

Broad portfolio

- Proven reference architectures
- Engineered solutions

Robust software ecosystem

- From Dell and partners

Exceptional execution

- Via Dell Services and partners

Dell Financial Services

- Leasing and finance capabilities

Standards-based – Open approach – Modular systems
Flexible scaling – Modern portfolio – End-to-end solutions

Empowering your Mission, your way

Pay for IT **on your terms**

Provision and Pay

Grow your technology solutions **over time** with a **cyclical** plan, deploy, pay process.

Pay As You Grow

Acquire the entire solution **up front** with payments that align to **business growth**.

Scale On Demand

Pay for technology **as you use it** and **accelerate project completion** by receiving equipment up front.

**Terms subject to product availability, credit approval, execution of documentation provided by and acceptable to DFS.

/ future ready / your way

Create Mission agility throughout your data center

Thank you

