
redhat.com

facebook.com/redhatinc
@redhat

linkedin.com/company/red-hat

FINANCIAL SERVICES

115 EMPLOYEES

115 MILLION CARDS

IN CIRCULATION

BENEFITS

•	Reduced service time to

market by speeding server

deployment from 45 days to

1-2 days

•	Simplified management with

greater automation

•	Enhanced compliance and

security, including PCI-DSS

certification

•	Gained access to expert

guidance

São Paulo, Brazil

HEADQUARTERS

“With Red Hat OpenShift, we can plan and
complete a proof of concept in 1-2 weeks,

then launch what we’ve developed into
production faster to stay ahead of

the competition.”

ANDERSON AGAPITO

I.T. INFRASTRUCTURE MANAGER, ELO

SOFTWARE

Red Hat® Enterprise Linux®

Red Hat OpenShift®

Container Platform

Red Hat Ansible® Tower

Red Hat Satellite

Red Hat Gluster® Storage

SERVICES

Red Hat Technical Account

Manager (TAM)

Red Hat Consulting

HARDWARE

Dell PowerEdge R730

2S/2U Rack Server

Elo Serviços S.A., a Brazilian payment card company, has grown rapidly since its foundation.

However, the market faces increasing competition from innovative financial technology (fintech)

startups. To stay competitive, Elo needed an agile, efficient IT environment that would simplify

management and speed time to market. With enterprise open source software from

Red Hat—such as Red Hat OpenShift Container Platform and Red Hat Ansible Tower—Elo can

deploy, manage, and update its customer service and applications faster to stay ahead of tradi-

tional and fintech competition.

CUSTOMER CASE STUDY

ELO PROVIDES ON-DEMAND
INFRASTRUCTURE WITH RED HAT

http://redhat.com
http://facebook.com/redhatinc
https://twitter.com/redhatnews
https://www.linkedin.com/company/red-hat

2redhat.com CUSTOMER CASE STUDY  Elo provides on-demand infrastructure with Red Hat

STAYING COMPETITIVE IN A RAPIDLY GROWING MARKET

Elo Serviços S.A., a Brazilian credit card company, was founded in 2011 as a joint venture between

three of the country’s leading banks: Banco do Brasil, Bradesco, and Caixa Econômica Federal. At

the end of 2017, Elo held a 12% market share.

Elo focuses on maintaining a startup-like approach to business. As part of this approach, the

company needs an IT infrastructure that is agile and scalable to meet constantly changing market

demands and stay competitive.

“We have to move faster than traditional banks, and there’s also new competition from fintech start-

ups,” said Anderson Agapito, IT infrastructure manager at Elo. “So time to market for new products,

services, or promotions is crucial. IT cannot be a stumbling block.”

Elo sought to partner with a technology vendor to find a new platform for quickly developing and

deploying applications using virtual machines (VMs). The company also sought to create applica-

tion programming interfaces (APIs) to better connect its services with its three parent banks, other

payment platforms, and e-commerce sites to further speed and streamline work.

“We want to develop a collaborative, API-based environment for our partners, including fintech

companies,” said Agapito. “This change will best position us to influence the market and compete,

compared to the isolated way that some traditional financial institutions operate. We wanted to start

fresh from an IT perspective, with new technologies and a new partner.”

DEPLOYING AGILE ENTERPRISE I.T. SOLUTIONS

To gain these new capabilities using an open source solution, Elo decided to partner with Red Hat.

“We’re fans of open source and don’t want to be locked into one technology or vendor,” said Agapito.

“As a result, we found that Red Hat is the ideal partner.”

With assistance from a Red Hat Technical Account Manager (TAM), the company deployed several

enterprise technologies from Red Hat, including:

•	Red Hat Enterprise Linux, a stable, proven operating system foundation for launching new appli-

cations, standardizing virtual environments, and supporting hybrid cloud computing.

•	Red Hat OpenShift Container Platform, a solution that integrates Linux containers, Kubernetes,

and other container technologies to support application development and deployment in public or

private clouds.

•	Red Hat Ansible Tower, a simple IT automation engine that provides cloud provisioning, configu-

ration, deployment, and orchestration capabilities. Ansible Tower also provides a visual manage-

ment dashboard for role-based access control, job scheduling, and inventory management.

•	Red Hat Satellite, a system management solution that makes Red Hat infrastructure easier to

deploy, scale, and manage. This solution helps users provision, configure, and update systems to

ensure they are running efficiently and in compliance with standards.

•	Red Hat Gluster Storage, scale-out file storage ideal for cloud environments. This storage plat-

form helps enterprises easily manage and secure big, unstructured, and semi-structured data.

Elo worked with its Red Hat TAM, as well as a sales architect and Red Hat Consulting, to complete

a phased deployment of these new Red Hat solutions. Beginning with Red Hat Enterprise Linux,

deployment times ranged from four days to two weeks.

http://redhat.com

3redhat.com CUSTOMER CASE STUDY  Elo provides on-demand infrastructure with Red Hat

IMPROVING PRODUCTIVITY TO STAY INNOVATIVE

FASTER TIME TO MARKET FOR NEW SERVICES

With its new Red Hat environment, particularly Ansible Tower and OpenShift Container Platform, Elo

can use automation to speed provisioning and other IT processes. “Previously, it took us up to 45

days to deploy a server,” said Agapito. “With Red Hat Ansible Tower, the process takes just one or

two days.”

Migrating its legacy portal applications, used for communication and service integration, to

microservices helps the company quickly scale as needed, with no downtime for new deployments

and fewer production environment errors that require time to resolve.

By decreasing development and deployment time, Elo can more quickly create and launch new pro-

motions and services—for example, a JavaTM API bot and a new portal of microservices-based offer-

ings, including new APIs delivered using Node.js.

“Greater agility helps us differentiate our business from other payment card brands,” said Agapito.

“With Red Hat OpenShift, we can plan and complete a proof of concept in 1-2 weeks, then launch what

we’ve developed into production faster to stay ahead of the competition. Even developers who had

no previous experience with the platform or other container platforms noticed how easy it was to

build code. They create the code, test it, and then submit it for development, testing, or production.

We can see the change in the team’s agility and efficiency.”

SIMPLIFIED MANAGEMENT AND INTEGRATION

Red Hat’s enterprise open source software helps Elo more easily manage its IT resources. With its

RESTful API and command-line interface (CLI), Ansible Tower is easily embedded into Elo’s existing

tools and processes. As a result, Elo’s small IT team can easily manage the company’s IT infrastruc-

ture—including deployment, configuration, and orchestration processes.

Better integration between internal systems and resources using containers and a foundation of

Red Hat Enterprise Linux will also help the company prepare for hybrid cloud computing.

“Using Red Hat Enterprise Linux was essential to create an automated, easily controlled infrastruc-

ture,” said Agapito. “You can’t move to hybrid cloud without having high availability and connected

environments, and Red Hat provides those benefits.”

Elo can also better integrate with partners to offer a more comprehensive service ecosystem. The

company has consolidated this ecosystem—originally based on other Linux platforms and Microsoft

Windows—onto Red Hat Enterprise Linux. The company has used containers to develop native open

source APIs and make them available to developers of payment method applications. As a result,

partners across Elo’s three banks can use APIs to interact directly with Elo and implement services

using its API model.

As a result of these improvements, Elo can make the most of its Red Hat investment. “Ninety-five

percent of our environment is Red Hat. It’s vital we maximize its use,” said Agapito.

ENHANCED SECURITY

Improved management with Ansible Tower helps Elo gain insight into IT security to protect cus-

tomer and company data from threats and errors and meet compliance requirements. For example,

with security audit reports, role-based access, and server auditing provided by Red Hat Satellite—as

well as guidance for using SELinux (Security-Enhanced Linux)—Elo has now achieved Payment Card

Industry Data Security Standard (PCI-DSS) certification.

http://redhat.com

Copyright © 2018 Red Hat, Inc. Red Hat, Red Hat Enterprise Linux, the Shadowman logo, and JBoss are trademarks or registered
trademarks of Red Hat, Inc. or its subsidiaries in the United States and other countries. Linux® is the registered trademark of Linus Torvalds
in the U.S. and other countries. Java is a trademark of Oracle America, Inc.

NORTH AMERICA
1 888 REDHAT1

ABOUT RED HAT

Red Hat is the world’s leading provider of open source software solutions, using a community-
powered approach to provide reliable and high-performing cloud, Linux, middleware, storage, and
virtualization technologies. Red Hat also offers award-winning support, training, and consulting services.
As a connective hub in a global network of enterprises, partners, and open source communities, Red Hat
helps create relevant, innovative technologies that liberate resources for growth and prepare customers
for the future of IT.

EUROPE, MIDDLE EAST,
AND AFRICA
00800 7334 2835
europe@redhat.com

ASIA PACIFIC
+65 6490 4200
apac@redhat.com

LATIN AMERICA
+54 11 4329 7300
info-latam@redhat.com

facebook.com/redhatinc
@redhat

linkedin.com/company/red-hat

redhat.com
#F10316_0518

“As a business holding sensitive financial data, compliance is everything,” said Agapito. “Automation

with Ansible removes human error, helping us comply with regulations and protect our corporate

reputation.”

EXPERT GUIDANCE AND INSIGHT

To ensure successful deployment and operation of its new Red Hat environment, Elo’s IT team

worked closely with a Red Hat Technical Account Manager (TAM). This expert provides technical

guidance, insight into the Red Hat product roadmap, support for scheduled updates, and direct trou-

bleshooting assistance.

“As a new entrant to the payment card market, we can’t afford downtime,” said Agapito. “With our

Red Hat TAM, we can mitigate issues before they arise and solve problems when they do occur.”

As a result, Elo can ensure its Red Hat environment meets current IT and business needs while

gaining insight into new, innovative technology that could further enhance its capabilities.

EXPANDING MARKET PRESENCE

After its initial success with Red Hat’s enterprise open source software, Elo plans to evaluate using

Red Hat OpenStack® Platform with Red Hat Ceph Storage to create a platform for scoring and

reviewing credit card transactions for customers.

In addition, Elo plans to use its Red Hat environment to support its goal of expanding internationally

and continuing to find new opportunities to innovations in the payment card market, such as part-

nering with new e-commerce sites and mobile application vendors.

“Competition in this market is aggressive,” said Agapito. “New entrants can break through quickly.

We want to be quick to spot and act on opportunities. With Red Hat, we’re able to move fast.”

ABOUT ELO

Elo Serviços S.A is a Brazilian credit and debit card brand, founded in 2011. The business was

created as a joint venture by the three leading Brazilian banks, Banco do Brasil, Bradesco and Caixa

Econômica Federal. Elo has a 12% market share, with 115 million cards in circulation.

CUSTOMER CASE STUDY  Elo provides on-demand infrastructure with Red Hat

mailto:europe@redhat.com
mailto:apac@redhat.com
mailto:info-latam@redhat.com
http://facebook.com/redhatinc
https://twitter.com/redhatnews
https://www.linkedin.com/company/red-hat
http://redhat.com

