

Freedom to
make the
most of AWS

Optimization

FUJITSU


Fujitsu Cloud Service for AWS Optimization saves you time so you can take advantage of AWS.

It is tempting to think that it is just the journey to AWS that is complex. Fully exploiting the benefits of the tools and opportunities the AWS platform offers is equally as difficult. At a technical level, there is ongoing infrastructure management and application monitoring. At a business level, there is the need to ensure that the new technology is supporting you to achieve your organizational objectives.

Fujitsu Cloud Service for AWS Optimization. It provides management of your estate so you can be sure of service continuity in AWS – even in the most complex of environments. This will allow your people to focus on exploiting the platform to create differentiation. Fujitsu offers Infrastructure Management and Application monitoring, alongside optimization and policy compliance. This gives you a simple way maintain the integrity of the AWS environment, focus on creating differentiation whilst the undifferentiated heavy lifting is taken care of by Fujitsu. It cuts complexity and allows you to get on with what you do best.

Key benefits

- Flexible support depending on the importance of components.
- A transparent pricing structure with utility based costs.
- A choice of automated or traditional management, with optimization and compliance services.
- The ability to scale up or down cost-effectively with a pay-per-use model.

Why Fujitsu?

- We have the broadest set of technical capabilities in the industry, from undersea network cabling through to cloud platforms, application modernization, and end user services.
- We have five global cloud hubs and over 400 dedicated cloud support staff.
- We manage thousands of applications and infrastructure environments across the globe.
- We deliver within every recognized Standard and legislation for different markets, including ISO20k, ISO27017, PCI, SOX and GDPR.

aws partner
network

Advanced
Consulting
Partner

shaping tomorrow with you

What can I expect?

Fujitsu Cloud Service for AWS Optimization gives you the flexible service you will need to simplify, manage and improve the way you use AWS.


Infrastructure Management

You can choose IaaS Bespoke or IaaS Standardized services depending on your goals. The bespoke approach will ensure you make best use of current on-premise tooling and investments. The standardized approach will drive efficiencies, reduce complexity, and help you integrate AWS as the native platform. Added benefits of Fujitsu services include:

- Daily charging per component.
- Optimization and compliance reporting.
- Serviced by global or local delivery centers.
- Monitoring and management of the AWS platform and connectivity.
- Escalation of any incidents to 4th line vendors.

Application Monitoring

To cut complexity you need to be able to see any issues that arise within your cloud estate. Fujitsu has partnered with Dynatrace to provide state-of-the-art application monitoring for AWS. Our service is fully automated and AI-powered so you can easily check on performance and improve the end customer experience, using:

- Application insights that allow you to resolve problems before they affect customers.
- Synthetic insights that emulate user behavior to ensure your applications are meeting SLAs.
- Network insights that analyze data traffic so you can measure the performance experienced by users.

Our Application Monitoring services are supported by Fujitsu's renowned Professional Services and Managed Services. So you benefit from support for on-boarding new tools and training on how to use them as well as ongoing maintenance, updates, and reporting.

» To find out more about freeing up time to do more with AWS, contact us at AskFujitsuHQ@ts.fujitsu.com