

Private Cloud Computing Market & Forecast to 2015: Worldwide Analysis

<https://marketpublishers.com/r/P17D73F8139EN.html>

Date: September 2012

Pages: 65

Price: US\$ 1,250.00 (Single User License)

ID: P17D73F8139EN

Abstracts

The computing industry is witnessing a paradigm shift in the way computing is performed worldwide. There is a growing awareness among consumers and enterprises to access their information technology (IT) resources extensively through a 'utility' model, a development broadly called 'cloud computing.' Over the recent past, the interest in cloud computing has grown exponentially worldwide and is increasingly being adopted in all major ICT-related board room discussions. Enterprises in the region are leveraging cloud computing to provide increased standardization of IT infrastructure and to lower the cost of delivering technology solutions. The private cloud market is expected to be more than double from its current market in 2011. For this private cloud market is expected to grow with a CAGR of 21.5% for the period of 2011 – 2015.

Application Virtualization Tools is the leading segment in the private cloud with around 37% market share in 2011 followed by infrastructure virtualization and Business Purpose Virtualization Tools. The Middleware Virtualization tools is contributing small fraction to the private cloud market but it has very high potential to grow in the near future. In market sizing terms Application Virtualization Tools, Infrastructure Virtualization Tools and Business Processes (BP) Virtualization Tools is expected to nearly double its market by 2015. On the other hand Middleware Virtualization Tools is expected to grow nearly 10 times from its 2011 market.

In further breakup of private cloud application virtualization tools, Infrastructure application is leading with over 50% share in private cloud application in 2011 and it is expected to maintain its dominance by 2014. The IT infrastructure application is the second popular private cloud based application. While the application development and collaboration private application are the third and fourth popular private cloud based application. In market sizing Infrastructure application is expected to reach nearly US\$ 3

Billion by 2014.

Security is a big concern for enterprises that may be considering the use of public cloud. For such organizations the private cloud represents an alternative with a tighter security model that would enable their IT managers to control the building, deployment and management of those privately-owned (internal) clouds. The market for private cloud technology and integrated services is increasingly implemented by larger enterprises. Given the potential for significant cost savings, smaller and medium sized organizations are also becoming early adopters of this technology. The emerging market for cloud services is being driven by continuing globalization, government edicts, consumer acceptance of technology, and the growth of the extended enterprise.

Renub Research report entitled “Private Cloud Computing Market & Forecast to 2015: Worldwide Analysis” provides a comprehensive assessment of the fast-evolving, high-growth Cloud Computing Market. We have studied in this report the segments of private cloud computing market and its forecast.

The Report Covers the Following Points

Private Cloud Computing Market 2010 & 2011

Private Cloud Computing Market Forecast 2012 to 2015

Private Cloud Computing Market Share & Forecast of (Application Virtualization Tools, Infrastructure Virtualization Tools, Business Process Virtualization Tools and Middleware Virtualization Tools), 2010 to 2015

Private Cloud Computing Market Share & Forecast of Application Virtualization tools (Business Processing Application, IT Infrastructure, Application Development, Collaboration, Decision Support Application & Web Infrastructure Application) 2010 to 2014

Private Cloud Computing Application Virtualization Tools Market & Forecast 2010 to 2015

Private Cloud Computing Infrastructure Virtualization Tools Market & Forecast 2010 to 2015

Private Cloud Computing Business Process Virtualization Tools Market &

Forecast 2010 to 2015

Private Cloud Computing Middleware Virtualization Tools Market & Forecast 2010 to 2015

Private Cloud Business Infrastructure Application Market & Forecast 2010 to 2015

Private Cloud Based IT Infrastructure Application Market & Forecast 2010 to 2015

Private Cloud Application Development Market & Forecast 2010 to 2015

Private Cloud Collaboration Application Market & Forecast 2010 to 2015

Private Cloud Decision Support Market & Forecast 2010 to 2015

Private Cloud Web Infrastructure Market & Forecast 2010 to 2015

Private Cloud Scientific/Engineering Market & Forecast 2010 to 2015

Driving Forces and Challenges for Private Cloud Computing Market Landscape

Data Sources

This report is built using data and information sourced from proprietary databases, primary and secondary research and in-house analysis by Renub Research team of industry experts.

Primary sources include industry surveys and telephone interviews with industry experts.

Secondary sources information and data has been collected from various printable and non-printable sources like search engines, News websites, Government Websites, Trade Journals, White papers, Government Agencies, Magazines, Newspapers, Trade associations, Books, Industry Portals, Industry Associations and access to more than 100 paid databases.

Contents

1. EXECUTIVE SUMMARY

2. PRIVATE CLOUD COMPUTING OVERVIEW

2.1 Private Cloud Technology

2.1.1 Virtualization Technology

2.1.2 Storage Technology

2.1.3 Security

2.1.4 Bandwidth

2.1.5 Provisioning, Management and Metering Tools

3. PRIVATE CLOUD COMPUTING ANALYSIS

3.1 Private Cloud Computing Market & Forecast

3.2 Private Cloud Computing Market Share & Forecast

3.3 Private Cloud Server Market Share & Forecast – By Application

4. PRIVATE CLOUD MARKET & FORECAST – SEGMENT WISE

4.1 Private Cloud Application Virtualization Tools Market & Forecast

4.1.1 Private Cloud Business Infrastructure Application Market & Forecast

4.1.2 Private Cloud Based IT Infrastructure Application Market & Forecast

4.1.3 Private Cloud Application Development Market & Forecast

4.1.4 Private Cloud Collaboration Application Market & Forecast

4.1.5 Private Cloud Decision Support Market & Forecast

4.1.6 Private Cloud Web Infrastructure Market & Forecast

4.1.7 Private Cloud Scientific/Engineering Market & Forecast

4.2 Private Cloud Infrastructure Virtualization Tools Market & Forecast

4.3 Private Cloud Business Processes (BP) Virtualization Tools Market & Forecast

4.4 Private Cloud Middleware Virtualization Tools Market & Forecast

5. PRIVATE CLOUD – DRIVING FORCES

5.1 Increasing Enterprise Private Cloud Server Deployment

5.2 Advantages Offered by Private Cloud Server

5.3 Datacenter Hardware Spending to Boost Private Cloud

5.4 Factors Driving Investment in Private Cloud Computing

5.5 Increasing Cloud-Based Mobile Applications

5.6 Affordable to Businesses, Especially Small & Medium Enterprises (SMEs)

5.7 Private Cloud Adoption

6. PRIVATE CLOUD CHALLENGES

6.1 Cloudy Laws & Regulations & Privacy Issues Still Foggy

6.2 Data Availability & Networking Obstacles in the Private cloud

6.3 Business Concern Regarding Losing Control over Data and Risk

List Of Figures

LIST OF FIGURES

Figure 3 1: Private Cloud Computing Market (Million US\$), 2010 – 2011

Figure 3 2: Forecast for Private Cloud Computing Market (Million US\$), 2012 – 2015

Figure 3 3: Private Cloud Computing Market Share (Percent), 2010 – 2011

Figure 3 4: Forecast for Private Cloud Computing Market Share (Percent), 2012 – 2015

Figure 3 5: Worldwide – Private Cloud Server Market Share by Application (Percent), 2010 – 2011

Figure 3 6: Worldwide – Forecast for Private Cloud Server Market Share by Application (Percent), 2012 – 2014

Figure 4 1: Worldwide – Private Cloud Server Market by Application (Million US\$), 2010 – 2011

Figure 4 2: Worldwide – Forecast for Private Cloud Server Market by Application (Million US\$), 2012 – 2015

Figure 4 3: Worldwide – Private Cloud Business Infrastructure Application Market (Million US\$), 2010 – 2011

Figure 4 4: Worldwide – Forecast for Private Cloud Business Infrastructure Application Market (Million US\$), 2012 – 2014

Figure 4 5: Worldwide – Private Cloud IT Infrastructure Application Market (Million US\$), 2010 – 2011

Figure 4 6: Worldwide – Forecast for Private Cloud IT Infrastructure Application Market (Million US\$), 2012 – 2014

Figure 4 7: Worldwide – Private Cloud Application Development Market (Million US\$), 2010 – 2011

Figure 4 8: Worldwide – Forecast for Private Cloud Application Development Market (Million US\$), 2012 – 2014

Figure 4 9: Worldwide – Private Cloud Collaboration Market (Million US\$), 2010 – 2011

Figure 4 10: Worldwide – Forecast for Private Cloud Collaboration Market (Million US\$), 2012 – 2014

Figure 4 11: Worldwide – Private Cloud Decision Support Market (Million US\$), 2010 – 2011

Figure 4 12: Worldwide – Forecast for Private Cloud Decision Support Market (Million US\$), 2012 – 2014

Figure 4 13: Worldwide – Private Cloud Web Infrastructure Market (Million US\$), 2010 – 2011

Figure 4 14: Worldwide – Forecast for Private Cloud Web Infrastructure Market (Million US\$), 2012 – 2014

Figure 4 15: Worldwide – Private Cloud Scientific/Engineering Market (Million US\$), 2010 – 2011

Figure 4 16: Worldwide – Forecast for Private Cloud Scientific/Engineering Market (Million US\$), 2012 – 2014

Figure 4 17: Worldwide – Private Cloud Infrastructure Virtualization Tools Market (Million US\$), 2009 – 2011

Figure 4 18: Worldwide – Forecast for Private Cloud Infrastructure Virtualization Tools Market (Million US\$), 2012 – 2015

Figure 4 19: Worldwide – Private Cloud BP Virtualization Tools Market (Million US\$), 2009 – 2011

Figure 4 20: Worldwide – Forecast for Private Cloud BP Virtualization Tools Market (Million US\$), 2012 – 2015

Figure 4 21: Worldwide – Private Cloud Middleware Virtualization Tools Market (Million US\$), 2009 – 2011

Figure 4 22: Worldwide – Forecast for Private Cloud Middleware Virtualization Tools Market (Million US\$), 2012 – 2015

Figure 5 1: Worldwide – Servers Deployed in Private Cloud (Number), 2009 – 2011

Figure 5 2: Worldwide – Forecast for Servers Deployed in Private Cloud (Number), 2012 – 2014

Figure 5 3: Worldwide – Datacenter Hardware Spending (Billion US\$), 2010 – 2011

Figure 5 4: Worldwide – Forecast for Datacenter Hardware Spending (Billion US\$), 2012 – 2015

Figure 5 5: Factors Driving Adoption in Cloud per Business Size (Percent), 2011

Figure 5 6: Factors Driving Investment in Cloud per Involvement Level (Percent), 2011

Figure 5 7: Worldwide – Cloud-Based Mobile Applications Market (Million US\$), 2009 – 2011

Figure 5 8: Worldwide – Forecast for Cloud-Based Mobile Applications Market (Million US\$), 2012 – 2014

Figure 5 9: Worldwide – Smartphone Sales Unit and Future Forecast (Million), 2010 – 2015

Figure 5 10: Worldwide – Tablet PC Shipments Unit and Future Forecast (Million), 2010 – 2015

Figure 6 1: Businesses Concerns about Cloud Technologies, 2011

List Of Tables

LIST OF TABLES

Table 5 1: Private Cloud Servers versus Dedicated Servers

I would like to order

Product name: Private Cloud Computing Market & Forecast to 2015: Worldwide Analysis

Product link: <https://marketpublishers.com/r/P17D73F8139EN.html>

Price: US\$ 1,250.00 (Single User License / Electronic Delivery)

If you want to order Corporate License or Hard Copy, please, contact our Customer Service:

info@marketpublishers.com

Payment

To pay by Credit Card (Visa, MasterCard, American Express, PayPal), please, click button on product page <https://marketpublishers.com/r/P17D73F8139EN.html>

To pay by Wire Transfer, please, fill in your contact details in the form below:

First name:
Last name:
Email:
Company:
Address:
City:
Zip code:
Country:
Tel:
Fax:
Your message:

****All fields are required**

Customer signature _____

Please, note that by ordering from marketpublishers.com you are agreeing to our Terms & Conditions at <https://marketpublishers.com/docs/terms.html>

To place an order via fax simply print this form, fill in the information below and fax the completed form to +44 20 7900 3970