SIMPLICITY IN A COMPLEX WORLD

NTT COMMUNICATIONS' GLOBAL MANAGEMENT ONE ICT MANAGED SERVICES

The fundamental changes that have occurred in the way the world does business in recent times have been driven more than anything else by innovations in ICT. Globalization is often cited as the dominant paradigm shift, but driving the rapid rise in global trade are the instantaneous communication, mobility of capital, access to information and numerous other advantages, delivered by ICT. But with every opportunity comes the inevitable accompanying challenges. Effectively managing and leveraging an even more complex ICT ecosystem is a crucial test for every multinational enterprise, and a major determiner of success.

As enterprises expand and strengthen their international presence, whether through organic growth or M&A activity, integrating diversified networks often comprised of numerous technologies from multiple vendors is increasingly resource-hungry. Ensuring that ICT systems are efficient, reliable and secure is a task many enterprises are now relying on trusted partners to handle, allowing them to focus on creating value.

"The global market for managed ICT services is growing rapidly. We believe that within a few years it will be valued at nearly \$200 billion," says Aga Szczesniak, who is in charge of global channel development for Global Management One (GMOne).

Kinection

Powered by **Bloomberg Media**

Malaysia

Uptake in Asia-Pacific is still at a relatively early stage, but it is the fastest growing market for managed services, mirroring the region's economic expansion. Malaysia has been enjoying annual GDP growth of between 4 and 6 percent since the global financial crisis, according to data from the World Bank, and boasts some of the most advanced ICT infrastructure in Southeast Asia. The 5,000 multinational companies with operations there face the regulatory

challenge of having to keep their data in-country, an issue that NTT Communications (NTT Com) is uniquely positioned to address with an operational center and state-of-the-art data centers in Malaysia.

One-stop solution

For enterprises aiming to reduce network complexity, decrease deployment risk, accelerate time to market, optimize cost management and strengthen compliance, GMOne offers a seamless, one-stop portfolio

SURVEY OF BUSINESS AND IT DECISION MAKERS

* Source: The People versus The Ministry of No, a survey conducted by Vanson Bourne for NTT Communications, June 2016 of flexible, tailored and scalable managed services with truly worldwide coverage. Delivered by NTT Com, the ICT solutions and international communications arm of the NTT Group, GMOne provides remote infrastructure management (RIM) service for all layers of ICT, underpinned by worldwide service desk functionality and support.

A part of the NTT Group, which invests more than \$1.8 billion annually in R&D to ensure its customers can rely on cutting-edge innovation, NTT Com has operations in 120 major cities in 43 countries. GMOne's managed services are backed by 400 engineers, highly-certified in more than 100 technologies, and 2,500 specialists around the globe, dedicated to helping its customers optimize their ICT operations as they navigate an ever-shifting business landscape.

Making the right choice

Launched in 2014, GMOne offers two main service options: pre-defined, automation-based services (Out-tasking) or consultancy-based, fully managed services (Consulting oriented), both of which are highly-customizable and backed by transparent SLAs tied to customers' business outcomes.

GMOne advanced automation services monitor processes across even the most complex environments and can close out more than 80 percent of events without human interaction. Utilizing Al, GMOne's 'virtual engineers' learn from every event they encounter, improving their response effectiveness and speed on an ongoing basis.

IT managers will often first find out something is wrong with their system when co-workers tell them that they're getting calls from angry customers saying something isn't working properly. With a problem on a large, complex IT environment, it can take considerable time to identify where and what it is, damaging customer trust, reducing operational functionality and incurring direct financial losses. GMOne's virtual engineers can often reduce resolution time from minutes or hours down to

a few seconds. An issue with one element of a network will also usually generate 'tickets' for the IT team from all the connected devices effected, but GMOne consolidates these into a single ticket to prevent inundation by multiple alerts that are actually one event. This gives IT managers better visibility and ensures they can focus on the underlying problem efficiently.

In recognition of the quality of its service offerings, it was announced in February that NTT Com was ranked 2nd out of 22 providers in the inaugural HfS Autonomics Premier Table 2016.

GMOne consulting oriented service is focused on application and cloud management, and helps customers, especially those with very complicated data base management or hybrid cloud environments. It provides customers worldwide with full-service coverage for their entire networks, including in locations where they may lack a local IT partner. NTT Com itself is a global enterprise and has a thorough understanding of the needs and challenges of its customers because it is dealing with many of the same issues as them.

Putting the customer at the center

Bringing a truly customer-centric approach to its services, GMOne is completely vendor-neutral, and currently manages more than 100 technologies among the 130,000+ items NTT Com monitors for clients. Maintaining compliance standards across varied and complex ICT ecosystems in an increasingly demanding regulatory environment requires attention to the finest details. GMOne can facilitate this by ensuring networks are centralized and homogenized, as well as becoming a single point of contact with full visibility. Clients can also get multilingual support from five global service desks located around the world.

GMOne delivers managed services according to global best practice guidelines, including ISO 20000, ITIL v3 and IT4IT. It also ensures that its services are maintained in nearly every eventuality, with business continuity capabilities that include full redundancy at its data centers.

Aga SzczesniakSenior Manager, NTT Communications Corporation

Trusted partners

NTT Com also works closely with 'channel partners' around the globe, who understand the local environment and have relationships with people on the ground, but lack a global service like GMOne. Channel partners, who are trained through the GMOne Academy to ensure uniform global standards are maintained, help to make the service even more accessible to customers, wherever they may be.

Building long-term, trust-based relationships with its customers is at the heart of the way NTT Com does business. Perhaps the greatest validation of its approach to the quality of its services is the fact that hundreds of enterprises have trusted the management of their ICT networks to GMOne.

NTT Com's strong presence in Asia, and deep knowledge of the region, means that enterprises doing business in Malaysia need look no further than the company's GMOne service for a trusted partner with the scale, capabilities and technology necessary to fulfil that role.

Case study: a leading beverage company that expanded its international presence was facing challenges common to many companies which acquire businesses overseas and open new sites. Without an international partner who could handle all of its local operations, it had to work with multiple individual vendors as its business grew. GMOne became the single point of contact for all of its vendors and took care of communication with them for the SLAs. The company was able to optimize its operational costs and standardize global operational processes, while ensuring network security was maintained, freeing up resources to concentrate on its core business operations.

