[image: Page2_Header_v2]

	[bookmark: _GoBack]
	
	

	
	
	

	
	
	

	[image: UberGlobal]
	

	
	Australian Hosting Provider Reimagines Business, Reduces Costs with Microsoft Cloud Alliance

	
	
	
	

[image: Partner_Solution_Case_Study_v4]
	Overview
Country or Region: Australia
Industry: Hosting and cloud services

Customer Profile
UberGlobal is Australia’s third-largest cloud services provider by market share, delivering services to more than 110,000 customers that range from individuals to some of Australia’s largest companies.

Business Situation
As its core web hosting business slowed and VMware licensing costs climbed, UberGlobal sought new growth opportunities and lower infrastructure costs.

Solution
UberGlobal joined the Microsoft Cloud OS Network and began offering a range of services based on Microsoft virtualization and datacenter technologies that it licenses with the Microsoft Cloud Platform Suite.

Benefits
Significant licensing, management, and support savings
Server and application delivery in minutes versus days
New product, service, and revenue opportunities

	
	
	“With the Cloud Platform Suite license, we’ve reduced our Linux guest licensing costs by 90 percent and our Windows licensing costs by 50 percent. This is an 82 percent savings over VMware.”
Dwayne Varey, Chief Technology Officer, UberGlobal

	
	
	
	UberGlobal is one of Australia’s top hosting services providers, serving individuals, small businesses, and enterprises. A longtime VMware shop, UberGlobal recently joined the Microsoft Cloud OS Network and began offering customers a range of new cloud services based on Microsoft datacenter technologies. With these offerings and Microsoft licensing efficiencies, UberGlobal has been able to reduce its costs and accelerate service delivery while still being able to expand its business and revenues.

	
	
	
	

	
	
	
	

Situation
UberGlobal delivers web and email hosting, domain registration, e-commerce services, and a range of cloud hosting services to more than 110,000 customers across Australia. These customers range from individuals to small and midsize businesses (SMBs) as well as some of Australia’s largest companies and federal government agencies. UberGlobal is headquartered in Canberra, with offices in Sydney and Melbourne, and employs 55 people.“The ability to move customer applications between customer datacenters, our datacenter, and public cloud environments was far stronger and the road map much clearer with Microsoft than with VMware.”
Nikhil Ferreira, Marketing and Brand Manager, UberGlobal

As more players have entered the Australian hosting services market, UberGlobal has had to constantly improve its service levels, offerings, and pricing to remain competitive. As its traditional web hosting market slowed, UberGlobal expanded into software-as-a-service (SaaS) offerings, hosting Microsoft Exchange Server, Microsoft SharePoint Server, and Microsoft Lync Server for customers from its datacenters. UberGlobal believed that the SaaS market was key to its future growth, as was the ability to offer hybrid cloud solutions, as customers wanted to run applications using a combination of their own datacenters, UberGlobal datacenters, and public cloud environments such as Microsoft Azure to gain greater infrastructure flexibility and lower costs. Microsoft Azure is a public cloud environment that provides virtual compute, networking, storage, and other resources for developing and hosting applications in Microsoft datacenters.

As UberGlobal steered its business toward this vision, it realized that its existing datacenter infrastructure was not what it needed to deliver these new services. UberGlobal was highly virtualized with VMware and Parallels Virtuoso and used VMware management tools to deploy and manage the fleet of virtual machines. While its infrastructure worked well for its existing customer base, UberGlobal knew that it would not be able to scale its hosted Microsoft application business or its hybrid cloud business using its existing platform.
“We were using VMware vCenter software, but had not upgraded it as our customer base had grown so it did not offer the level of automation that we needed to scale our business and deploy what could end up being dozens of virtual machines at a time,” says Dwayne Varey, Chief Technology Officer for UberGlobal. “Also, from a pricing point of view, VMware software worked well enough for larger customers, but we were challenged to meet the lower price points that smaller customers needed due to high VMware licensing costs.” UberGlobal also wanted to simplify its software licensing, as it was difficult to manage its complex multivendor virtualization licenses.

Solution
In 2012, UberGlobal made the decision to strengthen its commitment to Microsoft software and to Microsoft as a strategic partner. It joined a new Microsoft program for hosting services providers and upgraded to the Windows Server 2012 R2 operating system and Microsoft System Center 2012 R2 datacenter tools. It deployed the Windows Azure Pack, a set of technologies that service providers and corporations use to offer multitenant services (such as virtual machines, virtual networks, and websites) that are consistent with the user experience offered by Microsoft Azure. UberGlobal also purchased a Microsoft Services Premier Support agreement to help train its staff and get top-tier support for its growing Microsoft software collection.

Perfect Combination of Offerings
“We were really impressed with the features offered by both Windows Server 2012 R2 and System Center 2012 R2,” says Nikhil Ferreira, Marketing and Brand Manager for UberGlobal. “The ability to move customer applications between customer datacenters, our datacenter, and public cloud environments was far stronger and the road map much clearer with Microsoft than with VMware.”

Microsoft had just announced Systems Center 2012 R2, which impressed UberGlobal, and had introduced features such as Network Virtualization and General Routing Encapsulation (NVGRE) and scale-out file storage in Windows Server 2012, which UberGlobal knew would be critical in implementing a hybrid cloud model.

In early 2014, UberGlobal joined the Microsoft Cloud OS Network, a worldwide program for leading cloud service providers that have embraced the Cloud OS vision and offer hybrid cloud solutions delivered from Windows Server 2012 R2, System Center 2012 R2, and Windows Azure Pack, based on a Microsoft-validated platform.“It was a perfect combination of Microsoft technologies and licensing programs that prompted us to invest more heavily in Microsoft.”
Dwayne Varey, Chief Technology Officer, UberGlobal

Also in 2014, Microsoft introduced the Microsoft Cloud Platform Suite license as part of the Microsoft Service Provider License Agreement. The Cloud Platform Suite allows service providers to license host and guest servers separately, which gives them the flexibility to run Windows Server and Linux workloads more cost effectively while using one management system to manage all workloads across multiple operating systems. About 80 percent of UberGlobal servers run the Linux operating system, so this was an attractive enticement.

“The Cloud Platform Suite license allowed us to utilize a comprehensive hypervisor solution with an integrated management suite at very low cost per VM [virtual machine], while still achieving the same VM density that we could using VMware,” Varey says. “It was a perfect combination of Microsoft technologies and licensing programs that prompted us to invest more heavily in Microsoft.”

Growing Hyper-V Private Cloud
UberGlobal has created a Microsoft private cloud environment that consists of more than 30 IBM blade server hosts running Windows Server 2012 R2. Eighty percent of the guest virtual machines run Linux. The environment expands each month as UberGlobal migrates workloads from VMware to Hyper-V, and all new customers/workloads are set up on Hyper-V. UberGlobal engaged Microsoft Services Consulting to assist with the migration and is using a number of Microsoft-provided migration tools to automate the process.

The first workloads to be migrated to the Microsoft private cloud were development and test environments, followed by Microsoft applications such as Exchange Server, SQL Server, Lync Server, and SharePoint Server. Later, UberGlobal will move customers’ Virtual Dedicated Servers (VDS) and Virtual Private Servers (VPS), which are used to run applications such as websites and enterprise resource planning systems.

“It makes more sense to run Microsoft workloads on Hyper-V than on VMware, as we can make use of new features such as Generation 2 VMs and Hyper-V Replica as soon as they are released,” Varey said. “The ability to add CPUs, memory, and storage while a server is running is another great feature and allows customers to upgrade their servers and quickly make use of the new resources.”

Automated Virtual Machine Provisioning
UberGlobal is in the process of configuring Windows Azure Pack to offer Azure-like services to its customers. UberGlobal will offer the Windows Azure Pack using Parallels Automation, a cloud service delivery platform that is used to provision and manage Windows Azure Pack and other SaaS applications such as hosted Exchange Server and Lync Server.

“We have two intended goals for Windows Azure Pack,” Varey says. “First, we want to let customers self-provision their own servers, storage, and networks from our Parallels online portal and manage those resources as if they were in their own datacenters. The second goal is to extend connectivity from a customer’s existing on-premises environment into our Windows Azure Pack-enabled environment, allowing them to easily migrate workloads between the cloud and their datacenter.”

As part of the Cloud Platform Suite license, UberGlobal gained licensing for System Center 2012 R2, a comprehensive management suite that it uses to manage host and guest servers running both Windows and Linux operating systems. “We used VMware management tools for years and were never able to achieve automated end-to-end provisioning of VMs,” Varey says. “After deploying System Center 2012 R2, we were able to implement automated VDS and VPS provisioning in a matter of weeks.” “It takes minutes for a customer to create a VM with all their applications running on it, versus up to five days for our old manual process in VMware. This service will help us be far more competitive.”
Dwayne Varey, Chief Technology Officer, UberGlobal

Comprehensive Support
To undergird its move to a Microsoft private cloud and new hybrid cloud offerings, UberGlobal purchased a Microsoft Services Premier Support agreement through which it gains product training, priority response on problem resolution, and a dedicated Microsoft Technical Account Manager. “Premier Support has been invaluable,” Varey says. “We are able to run the breadth of Microsoft applications and services that we deliver for customers far more smoothly with it. We get a great response to both proactive and reactive issues, with clear SLAs and escalation paths. Microsoft experts walk us through new products and assist with architecture and supportability of any new product before we take it to market.”

Benefits
By partnering more closely with Microsoft, replacing VMware with Hyper-V, and creating a Microsoft private cloud environment, UberGlobal has been able to significantly reduce its licensing, datacenter management, and support costs. It’s also able to provision purchased IT resources to customers in minutes versus days and roll out new products and services that will help it continue to grow.
Significant Licensing, Management, and Support Savings
UberGlobal used the Microsoft Cloud Platform Suite license to reduce its virtualization software licensing costs, which helps it price its products more competitively. “With the Cloud Platform Suite license, we’ve reduced our Linux guest licensing costs by 90 percent and our Windows licensing costs by 50 percent,” Varey says. “This is an 82 percent savings over VMware.”

UberGlobal previously dedicated one full-time staff person to server provisioning, but with the automated efficiencies made possible by System Center 2012 R2, that individual has been redeployed to product development, removing the equivalent of AUD$65,000 (US$60,800) from its IT operations budget and freeing up resources to expand the UberGlobal product line.

By investing in a Microsoft Services Premier Support contract, UberGlobal avoided support staffing costs. “If we were to create an in-house support staff for all of our Microsoft technologies, we’d need one or two experts on hand for each technology, at a total salary cost of over [AUD]$320,000 [US$300,000] per year,” Varey says. “By using Premier Support, we get access to far better experts than we could hire in each application, and their response and resolution times are fantastic.”

Server and Application Delivery in Minutes Versus Days
By taking advantage of the self-service virtual machine provisioning portal in Windows Azure Pack, UberGlobal customers can deploy their own virtual machines with push-button simplicity. “It takes minutes for a customer to create a VM with all their applications running on it, versus up to five days for our old manual process in VMware,” Varey says. “This service will help us be far more competitive. Our customers have wanted automated provisioning and resource management for a very long time.”

New Product, Service, and Revenue Opportunities
With a more robust Microsoft operating system, virtualization, and management foundation, UberGlobal is well positioned to expand its Microsoft application hosting business. “We are reimagining our hosting offering as a result of the new Cloud Platform Suite licensing model,” Ferreira says. “The journey a customer makes from shared hosting to cloud hosting and finally into a VDS/VPS environment is now more compelling and attractive as a result of the strategic Microsoft partnership and technology. We are also looking to introduce a Lync Multitenant Hosted Voice offering, one of the first of its kind in Australia. It will give customers the ability to have all of their telecommunications services hosted in the cloud so that they can move away from traditional phone infrastructure. This service is only possible because of our partnership with Microsoft.”

Adds Varey, “Most businesses today run Microsoft applications in support of their business, and our ability to host these applications more flexibly is a big competitive win for us. We can now move aggressively into the SaaS space because of our ability to operate Microsoft technology more effectively.”“Strategically the future for us is to be a broker and aggregator of cloud services for our customers and partners, whether they want to run their workloads with us or in Azure. With our current setup, we have the tools that will let them do that. Microsoft has a coherent and compelling hybrid cloud computing story.”
Nikhil Ferreira, Marketing and Brand Manager, UberGlobal

Down the road, UberGlobal would like to be able to move customer workloads into Azure datacenters, using System Center 2012 R2 to manage workloads wherever they run. “Strategically the future for us is to be a broker and aggregator of cloud services for our customers and partners, whether they want to run their workloads with us or in Azure,” Ferreira says. “With our current setup, we have the tools that will let them do that. Microsoft has a coherent and compelling hybrid cloud computing story.”

	For More Information
For more information about Microsoft products and services, call the Microsoft Sales Information Center at (800) 426-9400. In Canada, call the Microsoft Canada Information Centre at (877) 568-2495. Customers in the United States and Canada who are deaf or hard-of-hearing can reach Microsoft text telephone (TTY/TDD) services at (800) 892-5234. Outside the 50 United States and Canada, please contact your local Microsoft subsidiary. To access information using the World Wide Web, go to:
www.microsoft.com

For more information about UberGlobal products and services, visit the website at:
www.uber.com.au

Transform the datacenter
The hybrid cloud from Microsoft transforms the datacenter by extending existing investments in skills and technology with public cloud services and a common set of management tools. With an on-premises infrastructure connected to the Microsoft Azure platform, you can deliver services faster and scale up or down quickly to meet changing needs.

For more information about transforming the datacenter, go to:
www.microsoft.com/en-us/server-cloud/cloud-os/modern-data-center.aspx

Software and Services
Microsoft Server Product Portfolio
Windows Server 2012 R2 Datacenter
Microsoft System Center 2012 R2
Microsoft Azure
Technologies
Hyper-V
Windows Azure Pack
Services
Microsoft Cloud Platform Suite License
Microsoft Services Consulting
Microsoft Services Premier Support

Hardware
IBM blade chassis and servers
IBM XIV Storage System

This case study is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.

Document published July 2014

image1.png
ubergggﬁtggdl

image2.jpeg
= Microsoft
Transform the datacenter
Partner Solution Case Study

image3.jpeg
~ = Microsoft

