

ORACLE GRID

Oracle Grid, ISV and Finance

Monica Marinucci

Oracle Europe, Middle East and Africa

EGEE Industry Forum

Pisa, October 25th 2005

ORACLE

Oracle Enterprise Grid

- Expensive costly components
- High incremental costs
- Single point of failure
- Variable quality of service

- Low cost modular components
- Low incremental costs
- No single point of failure
- Policy based services

Single
Administrative
Domain

Trust and
Centralised
Control

ORACLE

Oracle 10g

ORACLE GRID

Orchestration

Virtualisation

ORACLE DATABASE	10^g
ORACLE ENTERPRISE MANAGER	10^g
ORACLE APPLICATION SERVER	10^g

SOA

Automation

Oracle and Standards

- Open standards
- Oracle active in standard bodies
 - Enterprise Grid Alliance
 - GGF
 - Others ...

Enterprise
Grid Alliance

ORACLE

In the business world ...

- Growing acceptance
- Evaluation
- Support traditional enterprise applications
- Enterprises need solution for existing applications
- Moving to virtualised and SOA environment

Customer Grid Roadmap

- Paradigm shift
- Consolidation

- Applications approach:
 - Quiet for legacy
 - More aggressive *new* applications

OKLAHOMA STATE UNIVERSITY
OKLAHOMA STATE

CÂMARA DOS
DEPUTADOS

OHIO SAVINGS BANK

CHICAGO STOCK EXCHANGE

ORACLE

Example: Ohio Saving Banks

OHIO SAVINGS BANK

- Set to achieve a 165% ROI in five years
- Full payback of investment in bank call center in 17 months
- Achieved internal rate of return (IRR) of 38%
- Built all-in-one platform for call center, mortgage applications, and data warehouse

Example: Chicago Stock Exchange

- 171% ROI achieved in five years
- Gained total benefits \$2.3 million over five years
- Improved customer satisfaction levels through improved automation
- Reduced headcount costs through better manageability

Oracle Grid and ISV

- Value Proposition
 - Very reliable and high-performing backend for stability of development
 - Comprehensive, easy-to-use development environment and tools
 - Tools for ease of management, issue identification and tracking
 - Common set of services that simplifies development and support
 - Designed for seamless packaging and installation

Higher quality of service from higher availability, security and ease of manageability inherent in an Oracle 10g grid

Oracle 10g Improves Time-to-Market

... The 10g stack ...improve(s) the time to market for our clients. During the development we can **implement Java, J2EE solutions with database flexibility, as well as systems and rules configuration....the systems are very reliable...**

... during testing we can **isolate any need to resolve issues with the end-to-end tracking...**

... and finally in production and support...you can actually **reduce ... the complexity of your entire infrastructure as well as the cost of support ...** ...gives you a much quicker response time to customer issue resolution.

Harsha Kolli, Director, Marketing
Synoran, ISV

ORACLE

Oracle Eases Development and Support

....Oracle has been very helpful in supplying rock solid back end database servers and tools for us. **It helps us focus on the client's real problems and real issues.**

...So the less time we have to spend doing that kind of backend work, maintaining the database, worried about broken things, **we spend our time instead increasing functionality and providing value for our customers and that's what they pay us for.**

Roger Freeman, CEO
Iron Range Computer Systems, ISV

ORACLE

Work in progress ...

SOA

SLA

Semantic
Grids

Licensing

Thank you!

monica.marinucci@oracle.com

ORACLE