..|...|.. cisco

Leading Tire Maker Boosts Competitive Position

Pirelli Opens Collaboration Opportunities for Improved Teamwork and Speed to Innovation, with Parallel Productivity Gains

EXECUTIVE SUMMARY

Customer Name: Pirelli

Industry: Automotive Location: Italy

Company Size: 38,000 employees

CHALLENGE

- Improve efficiency and time to market
- Reduce costs and unproductive work practices

SOLUTION

 Collaboration platform based on Cisco Unified Communications, Cisco TelePresence, and Cisco WebEx

RESULTS

- Greater access to people, information, and expertise
- Faster decision-making with more opportunities for innovation
- Time and expense saved on travel

Challenge

One of the world's top five tire manufacturers, Pirelli has 22 production plants globally with a commercial presence in 160 countries. In its quest for a majority share of the premium tire market, the company decided to improve collaboration across its organization. Giuseppe Fiorentini, telecommunications director at Pirelli, says, "Face-to-face meetings are an important part of our culture, but frequent international business trips were becoming tiresome and hampering our decision-making. We were also seeing rises in travel costs and unproductive time."

Solution

Eager to explore an alternative to physical meetings, Pirelli brought in Cisco[®] partner Dimension Data to carry out a transformative networking assessment. This served as the basis for a network refresh, designed to give Pirelli one of the most advanced collaboration platforms in the industry.

The platform's foundation is an enterprise network using Cisco Catalyst[®] 6509 Switches for core Layer 3 switching, with Catalyst 3750, 3500, and 2900 Series Switches in the distribution layer. This infrastructure supports a wireless network comprising more than 1000 access points worldwide, managed through Cisco 5500 Series Wireless LAN Controllers, and a broad range of videoconferencing endpoints.

"People can engage and innovate: anywhere, any time, on any device. Cisco collaboration makes it easier to exchange ideas, pool resources, and unlock business intelligence." These include Cisco TelePresence[®] Systems, and Cisco video-enabled IP phones, managed through Cisco TelePresence Multipoint Control Units, with Cisco Unified Communications Manager providing call control. Completing the solution are 10 Cisco WebEx[®] virtual meeting rooms and a Cisco Secure Access Control Server for authentication and authorization.

Results

Operations are better connected, for example, using Cisco TelePresence and WebEx to promote closer, richer interaction between sales and production. "Cisco collaboration tools are helping us reduce travel and improve efficiency," says Fiorentini. High-definition (HD) video has provided greater opportunity for virtual face-to-face meetings, resulting in stronger working relationships, cost control, and improved productivity. With WebEx, staff can share desktops, content, and applications, and create cloud-based meeting spaces for project teams.

PRODUCT LIST

Collaboration

- Cisco TelePresence
- Cisco Unified Communications Manager
- Cisco WebEx
- **Routing and Switching**
- Cisco Catalyst 2900, 3500, 3750, and 6509 Switches

Wireless

- Cisco 5500 Series Wireless LAN Controllers
 Security
- Cisco Secure Access Control Server

"People can engage and innovate: anywhere, any time, on any device," says Fiorentini. "Cisco collaboration makes it easier to exchange ideas, pool resources, and unlock business intelligence." These benefits are illustrated in motor racing events, where live HD video links allow trackside technicians from Pirelli to interact in real time with remote experts as the race unfolds.

For More Information

To learn more about the Cisco architectures and solutions featured in this case study, go to: <u>http://www.cisco.com/go/collaboration</u>.

ılıılı cısco.

Americas Headquarters Cisco Systems, Inc. San Jose, CA Asia Pacific Headquarters Cisco Systems (USA) Pte. Ltd. Singapore Europe Headquarters Cisco Systems International BV Amsterdam, The Netherlands

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. Third party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)

Printed in USA