

Milestone

Bertrand Geiller

24 years experience as a
salesman

Big points: what I believe

- Customer orientation: the ability to ask questions and to listen carefully to the answers.
- Before you break the silence be sure you have something more beautiful to say.
- Be honest and loyal with customers and your company.
- Hope is not a strategy.
- Be patient and tenacious: your neighbor's lawn is always greener than yours, till you notice that it is synthetic.
- Behavior: you cannot solve a problem if you are a part of it.

Milestone in my career

Storage Technology Corp.

Company founded August 1st. 1969 by 3 “visionaries”

2006: over 2.2 billion dollars turnover with 8000 employees

10 years as a “**Global Account Manager**”

Our business: data availability

Our concept: ILM

(Information Lifecycle Management)

High End computer storage solutions for large IT centers, running business critical applications

Visions & the ability to “make it happen”

Perfect delivery & customer services

High customer
orientation: loyal
& faithful

Extreme high quality hardware
& software solutions

Global Account Management

Partnership

GROUPE BANQUE POPULAIRE

Customers

Success stories

Crédit Mutuel & CIC: biggest VSM customer in Europe.

ArcelorMittal: moving of large datacenters from Avilés, Gand & Cockerill-Sambre. “CHORUS 1 & 2” projects (more than 200 tape libraries spread all over the world). Large VSM customer. Disaster recovery projects.

SNCF: “Socrates, Maeva & Mosaique” projects. ERP & ILM projects, etc. “Triangle” disaster recovery project. Strong partnership with Accenture.

Danone Group: multiple IT projects at Danone, Evian & LU.

Kronenbourg: very large SAN & disaster recovery projects.

PPR Group: large projects at REDCATS Group (La Redoute, DAXON, Vertbaudet, etc), FNAC, Conforama, etc.

ES (Electricité de Strasbourg): large SAN and disaster recovery projects.

Large project concept

Avilés

Thank you for your attention !