

Business Overview

KDDI
KDDI Deutschland

Copyright © KDDI Deutschland GmbH All rights reserved.

01. About KDDI Deutschland

KDDI Deutschland was founded in 1992 as a member of KDDI Group, intending to serves a mixture of Japanese and other multinational customers, having a truly global scope to its operations.

KDDI Deutschland is a growing ICT solution provider based in Düsseldorf and Frankfurt.

We provide complete ICT packaged solutions together with TELEHOUSE, a major global data centre provider and also a subsidiary of KDDI Corporation.

KDDI
KDDI Deutschland

Corporate Overview (as of April, 2020)

<i>Establishment</i>	1992
<i>Business</i>	ICT & System Integration
<i>Offices</i>	Fritz-Vomfelde-Straße 8 Düsseldorf
<i>Management</i>	Hiroaki Miyazaki, Dr. Béla Waldhauser

02. About TELEHOUSE Deutschland

Telehouse Deutschland was founded in 2012 as a subsidiary of Telehouse Holdings (UK) and KDDI Corporation (Japan) to serves Data Center services in Frankfurt and globally.

TELEHOUSE group operate Data Center in over 40 sites in excess of 20 cities. We provide secure high quality operation services for more than 3000 customers and over 800 carriers globally.

Corporate Figures (April 2020)

<i>Establishment</i>	2012
<i>Business</i>	Data Center
<i>Office</i>	Klyerstr. 75-87 Frankfurt am Main
<i>Management</i>	Dr. Béla Waldhauser, Hiroaki Miyazaki

03. About KDDI Corporation

Fortune Global 500 & Top 10 Telecom Corporation Carrier in the world

Japan's second largest telecommunications provider with 50 years of excellence in dependable connectivity.

100 offices around the globe, KDDI Group will meet your every ICT requirement.

Tomorrow, Together

Corporate Figures (March 2020)

<i>Establishment</i>	1984
<i>Business</i>	Telecommunications
<i>Head Office</i>	Tokyo, Japan
<i>President</i>	<i>Makoto Takahashi</i>
<i>Employees</i>	44,952 (Consolidated basis)
<i>Operating Revenues</i>	52,372 MJPY
<i>Operating Profit</i>	10,252 MJPY

The Global Fortune 500, 2017

Source : FORTUNE magazine, 2017

04. KDDI Overview – Total ICT Solutions

One-Stop Solution provider, delivering a range of services from Data Centre, Network, System Integration to Cloud Computing

Total ICT Solutions

KDDI at a glance

TOP

One of Asia's TOP
Telecommunications
Carriers.
The Third in Sales

The Know-how of an Integrated Global
Communication Service Provider

**Mobile / Content /
ICT Solutions /
CATV / WiMAX / Solutions**

Headquarters: Tokyo, Japan

100

Overseas Offices

20

Countries

Number of employees

44,952

Consolidated basis

60 Reserch
years

we have been researching and developing new
technologies at our laboratories in our quest toward
the ideal communications environment.

40

sites

TELEHOUSE

A Global ICT Provider with
47 TELEHOUSE Sites Worldwide

05. KDDI's global location

KDDI and TELEHOUSE support customers with staff of 41,996 people (5,900 people outside Japan) in 28 countries, 60 cities, 100 overseas bases.

Europe

- London
- Paris
- Dusseldorf
- Frankfurt
- Amsterdam
- Brussels
- Geneva
- Moscow
- Saint Petersburg
- Istanbul

Southeast Asia / Oceania

- | | |
|------------|--------------|
| Singapore | Kuala Lumpur |
| Phnom Penh | Jakarta |
| Dubai | Manila |
| Gurgaon | Ho Chi Minh |
| New Delhi | Hanoi |
| Neemrana | Yangon |
| Mumbai | Dhaka |
| Chennai | Sydney |
| Bangalore | Melbourne |
| Bangkok | |

East Asia

- | | |
|-----------|-------------|
| Beijing | Chengdu |
| Hong Kong | Guangzhou |
| Tianjin | Shenzhen |
| Changchun | Changsha |
| Dalian | Fuzhou |
| Qingdao | Taipei |
| Shanghai | Macau |
| Suzhou | Soul |
| Changshu | Busan |
| Wuxi | Ulaanbaatar |
| Wuhan | |

America

- New York
- New jersey
- Los Angeles
- San Francisco
- Virginia
- Chicago
- Detroit
- Plano
- Sao paulo

06. KDDI Europe Group

Headquarters in London with business areas in Europe, Middle East, Russia

07. KDDI Deutschland Services

Abundant achievements in collaboration with overseas local carriers and local vendors for half a century

08. International intra-service

With High Quality Internet as the shared medium of communications, KDDI offers the optimum network solutions to your requirement

Global Coverage

- ✓ Seamless network with L2/L3 Gateway

Operation

- ✓ 24 hour proactive monitoring and trouble shooting

Consultant

- ✓ Network Design to meet customer's requirements

09. Internet service in Germany

KDDI provides reasonable and high-quality network services suitable for the customer's environment.

LTE internet access

- Internet connection service using SIM card.
- Available in the Deutsche Telekom area.

Dedicated internet

- Providing low-bandwidth lines using metallic lines.
(10Mbps or under)
 - Providing high-bandwidth lines by optical lines.
(10Mbps or more)
- * The line bandwidth and type that can be provided vary depending on the customer base.

Business internet (KDDI managed)

- Provided by optical line mainly.
- KDDI's NOC team monitors routers and detects line alarms 24 hours a day, 365 days a year.

10. System Integration

From requirements analysis, architecture design, setup and integration, to training and delivery, KDDI provides services and expertise that you can trust and rely on.

**Support in Japanese, English and German is possible*

IT Project Management

- Office Establishment & Relocation Project ✓
- IT infrastructure Design and Setup ✓
- Server, Storage Implementation ✓
- Data Back-up & Recovery Plan ✓
- Phone System Installation ✓

Security Solutions

- ✓ Device Control
- ✓ Secure Remote Access
- ✓ Firewall Implementation
- ✓ BCP (Business Continuity Plan)

Help Desk Service

- Support all your IT requirement ✓
(PC support, Network, and IP Telephony)
- Bilingual Support in Japanese / English ✓

Maintenance / Management Service

- ✓ Operation and maintenance of equipment 24/7
- ✓ Total support of all your equipment

Procurement of Equipment

- ✓ Hardware, Software, and License procurement
- ✓ Delivery & Installation of equipment

11. New Office / Relocation

KDDI provides one-stop IT support for relocation and new opening of customer offices.

12. IT Support

KDDI provides the maintenance services according to customer needs

KDDI Deutschland Maintenance services

1. Annual maintenance service

- Annual flat-rate maintenance service
- Not only equipments replacement but also restart of operation
- Perform regular maintenance to prevent accidents and breakdowns

2. Spot maintenance service

- Maintenance service provided according to customer needs without signing an annual maintenance contract

3. On-site resident dispatch service

- Service to dispatch resident from 1 day a week
- Individual consultation regarding the number of dispatch days, etc.

13. Security services

Various security services for risks in the communication environment

14. Managed Firewall

All-in-one Security Solution with convenient OPEX model, Centralising Internet Access to enhance Security Governance

- ① All-in-one Security Solution with convenient OPEX model
- ② Unique Sandbox feature to protect Network from any threats
- ③ Proactive monitoring for immediate execution of security measures

15. IT asset management

"KDDI Cloud inventory" provides cloud-based IT asset management services

16. RPA (Robotic Process Automation)

Data processing on behalf of humans and support business automation

Overwhelming performance
About 180 times more work than humans,
No human error

Improvement of labor issues
Operate 24 hours a day, 365 days a year

System cooperation
Works with multiple different applications

Finance	<ul style="list-style-type: none"> – Invoice processing – Settlement of expenses – Fixed assets management 	Operation and maintenance	<ul style="list-style-type: none"> – Periodic log monitoring – Maintenance plan creation – Daily report creation
human resources General affairs	<ul style="list-style-type: none"> – Confirmation the leave log – Payroll processing – Creating a certificate of employment 	Manufacturing	<ul style="list-style-type: none"> – Inventory control – Contract processing – Performance report creation
Sales	<ul style="list-style-type: none"> – Order registration – Business trip calculation – make a quotation 	Purchase	<ul style="list-style-type: none"> – Order management – Vendor quote – Supplier comparison

17. Digitalization / IoT

Supports customer's business by digitalization / IoT.

Think about your true **Goal**.

One of the methods to increase the **competitiveness**

Value for customer

- Analyze and utilize data
- View data
- Store data
- Send data
- Collect data

18. IoT - KDDI×SORACOM

Global cellular connectivity and cloud for IoT and M2M

Realize IoT / M2M connection with low initial cost

Various Cloud services ready for use

High security and low cost with closed connection without internet

Total support from sensors (collecting), networks (sending), and cloud (storing)

- Cost reduction
- Work efficiency
- Improving customer satisfaction
- Creating new value for customer service

19. Cloud Service (IaaS)

Highly reliable virtual server services by TELEHOUSE data center

1. Equipment configuration and operation system

- Management customer's data traffic in Germany securely.
- Duplex configuration of virtual storage area and virtual storage controller
- Continuous business in the event of a hardware failure
- Customer support and monitoring 24hours a day, 365days a year.

2. Network connectivity

- Advantage for web server access with DE-CIX.

3. Flexible services

- CPU, memory, and hard disk can be selected according to the required amount.
- Backup service is also available as an optional service
- TELEHOUSE connects to many cloud operators and can also use cloud services (SaaS) such as AWS.

20. Cloud PBX

Under the internet environment, phone is available everywhere ()
Various in-house communication such as chat and video call is also possible
If you want a phone number in Germany, you need telephone line.

21. Data Center Service

High-spec Data Center services by TELEHOUSE global standard

Collocation

- Dedicated cage
- Cabinet / Open collocation
- Remote hand service (24hours a day, 365days a year)
- Combined solution with TELEHOUSE data centers around the world

High Connectivity

- Connect with over 250 carriers / ISPs
- Connection to DE-CIX
- IP access
- Content delivery service
- Connection to more than 40 TELEHOUSE data centers around the world
- International network service

Cloud Service

- Telecloud (IaaS)、AWS他 (SaaS)
- VMWare Technology
- Server / Storage / Network / IP access
- Public / Private / Hybrid Cloud Solution

Internet traffic hub base

- Owns the world's largest DE-CIX
- Frankfurt is Europe's No. 1 Internet Traffic Hub

