[image: Page2_Header_v2]

	[bookmark: _GoBack]
	
	

	
	
	

	
	
	

	
	
[image: Tieto.svg]
	
	Nordic Hoster Expands Microsoft Cloud Business by 50 Percent with Hybrid Cloud Offerings

	
	
	
	

[image: Partner_Solution_Case_Study_v4]
	Overview
Customer: Tieto
Customer Website: www.tieto.com
Customer Size: 14,000 employees
Country or Region: Finland
Industry: Telecommunications—Hosters & ISPs

Customer Profile
Tieto is the largest Nordic IT services company and one of the largest in Europe. It provides a wide range of cloud services to enterprise organizations in more than 20 countries.

Business Situation
Tieto wanted to expand its cloud offerings but needed a more responsive infrastructure. It also needed to accommodate customer requests to run applications in their datacenters, Tieto datacenters, and Microsoft Azure.

Solution
Tieto joined the Microsoft Cloud OS Network and created the Tieto Productivity Cloud, a flexible, cost-effective solution that lets customers run applications wherever they choose.

Benefits
Expand Microsoft cloud business by 50 percent
Scale expanding cloud business through extensive automation
Reduce customer pricing by 20 percent

	
	
	"As a member of the Microsoft Cloud OS Network, we can use any cloud deployment model to offer any Microsoft product to meet any customer's needs."
Jani Ristola, Head of Business Development and Alliances, Microsoft and Productivity Platforms, Managed Services, Tieto

	
	
	
	Tieto is a Nordic IT services provider that seeks to host any Microsoft application using any cloud model a customer wants. Tieto joined the Microsoft Cloud OS Network to more quickly achieve this vision and today offers a range of Microsoft applications running in the Tieto private cloud or in Microsoft Azure. Tieto expects to expand its cloud business by 50 percent in 2014 and reduce Microsoft-related prices by 20 percent, thanks to its flexible Microsoft infrastructure and licenses.

	
	
	
	

	
	
	
	

Situation
Employing approximately 14,000 experts and operating in more than 20 countries, Tieto is the largest Nordic IT services company and one of the largest IT service providers in Europe. Tieto provides full IT lifecycle services for both private and public-sector organizations around the world. Tieto had net sales in 2013 of approximately €1.6 billion (US$2.2 billion).

Tieto has been a Microsoft partner for 20 years. In 2012, it joined the Microsoft Partner Hosted Productivity Cloud program to provide hosted Microsoft communications and collaborations solutions to enterprise customers. Tieto offered popular applications such as Microsoft Exchange Server, Microsoft Lync Server, and Microsoft SharePoint Server to enterprise organizations that wanted custom configurations of these programs in combination with Microsoft Office 365, which offered public cloud versions of the same programs. With a hybrid private and public cloud solution, Tieto met customer requirements for data sovereignty, enhanced contractual and network requirements, and custom capabilities.“Our customers increasingly want to host other Microsoft applications such as Microsoft Dynamics CRM and Microsoft SQL Server in the cloud and have the flexibility to move those workloads from their datacenters to our datacenters and even into Microsoft Azure in the future.”
Daniel Downing, Head of Microsoft and Productivity Platforms, Tieto Managed Services

Customers liked these flexible cloud solutions and wanted others. “Our customers increasingly want to host other Microsoft applications such as Microsoft Dynamics CRM and Microsoft SQL Server in the cloud and have the flexibility to move those workloads from their datacenters to our datacenters and even into Microsoft Azure in the future,” says Daniel Downing, Head of Microsoft and Productivity Platforms in the Tieto Managed Services organization.

However, with its previous datacenter infrastructure, Tieto had to create dedicated hardware and software environments for each customer, a model that would not scale as Tieto expanded its cloud offerings. “Customers are demanding ever lower prices from cloud providers because the market has become so competitive,” Downing says. “We need to continually innovate and improve our datacenter infrastructure and our services to stay ahead of cloud trends and customer needs.”

Solution
Although Tieto is a long-time Microsoft partner, like most service providers it has to offer a choice to customers and had used VMware software to virtualize its datacenter servers. As Tieto saw its cloud computing business expand and Microsoft cloud offerings multiply, it decided to commit further to the Microsoft cloud vision. “We needed a multitenant private cloud infrastructure, one that would allow customers to share a hardware and software infrastructure to reduce costs,” says Sari Aumo, Head of Cloud Services, Microsoft and Productivity Platforms in the Tieto Managed Services organization. “When we started, we felt that Microsoft had a much better story than VMware here and also a path to public cloud, with Microsoft Azure and Office 365.” Microsoft Azure is a public cloud environment that provides virtual compute, networking, storage, and other resources for developing and hosting applications in Microsoft datacenters.

To more quickly achieve its vision to deliver any workload wherever it is needed, Tieto joined the Microsoft Cloud OS Network, a worldwide consortium of cloud service providers that partner with Microsoft to offer cloud-based infrastructures and application solutions using the Windows Server 2012 R2 operating system with Hyper-V virtualization technology, Microsoft System Center 2012 R2, and the Windows Azure Pack. The Windows Azure Pack is 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 Microsoft Azure.

“Our goal is to deliver the Microsoft applications that customers want in the way that they want to deploy them—in a private cloud, Microsoft public cloud, or hybrid cloud model,” Aumo says. “Membership in the Cloud OS Network helped us quickly achieve this goal.”

Of equal value was the introduction of the Microsoft Cloud Platform Suite license, which allows service providers to license host and guest servers separately under the Microsoft Service Provider License Agreement and use one management system—System Center 2012 R2—to manage all workloads across multiple server operating systems. “The Cloud Platform Suite license was essential for us as we broadened our cloud offerings,” Aumo says. “It enabled us to price our cloud offerings very competitively.”

Tieto Productivity Cloud
Tieto calls its hybrid cloud offering the Tieto Productivity Cloud, which includes everything from Tieto-managed applications running on customer-dedicated servers on Tieto premises to Tieto-hosted applications running in its own private cloud to Tieto-managed applications running in Microsoft Azure and Office 365. Tieto gives customers single sign-on to all their applications, no matter where they run.Through the Tieto Productivity Cloud, enterprise customers can gain the best fit for their business. They can run applications on dedicated servers on Tieto premises and have Tieto manage them. They can host applications in Tieto datacenters on private cloud. Or they can host applications in Microsoft datacenters.

Tieto used Windows Server 2012 R2, Hyper-V, and System Center 2012 R2 to create its multitenant private cloud environment where it hosts a wide variety of Microsoft applications—from SQL Server to Microsoft BizTalk Server to SharePoint Server—for enterprise customers. The Tieto Productivity Cloud infrastructure currently contains 154 host servers and 1,200 virtual machines, with easy expandability. [image: Tieto_diagram]

Customers share this infrastructure in a dynamic, highly secure fashion; virtual machines are continuously being created, used, and decommissioned as customer needs fluctuate. Tieto spreads the cost of the infrastructure over many customers, which reduces the cost for all.

Tieto will use Windows Azure Pack to extend hybrid cloud flexibility to Azure. Tieto can easily move workloads running in Windows Azure Pack virtual machines and websites to Microsoft Azure Virtual Machines and Web Sites with no code changes.

Hybrid Cloud Management and Support
Tieto finds System Center 2012 R2 critical for managing a complex hybrid cloud environment. Tieto staff uses the System Center 2012 R2 Orchestrator component to automate manual IT processes, the Operations Manager component to proactively monitor the health and performance of its servers, the Service Manager component to automate service and problem ticket resolution, and the Configuration Manager component to deploy and manage operating system and application software. “Running Microsoft workloads on Hyper-V and using Microsoft management software to manage Microsoft workloads makes the best sense and provides the best results,” Aumo says. “We enjoy easier troubleshooting and easier management of the whole solution.”

Tieto purchased a Microsoft Premier Support agreement to gain product training, priority response to problem resolution, and a dedicated Microsoft account manager. “Premier Support is indispensable to our Microsoft cloud success,” says Downing. “We’re dealing with the very latest technology and come across scenarios that are new even to Microsoft. Premier Support gives us both proactive and reactive support services that help us make our infrastructure as robust as possible. Having Microsoft behind us inspires greater customer confidence that we can deliver services reliably.”

Benefits
By joining the Microsoft Cloud OS Network and using the Cloud Platform Suite license, Tieto has gained the technology and licensing it needs to expand its cloud offerings and revenues, scale its cloud business through extensive automation, and reduce its licensing fees and by extension the prices it charges for its services.

Expand Microsoft Cloud Business by 50 Percent
Tieto sees enormous cloud computing opportunities in its future and now has the technology needed to take full advantage of them. “Cloud services are our future and our customers’ future,” says Jani Ristola, Head of Business Development and Alliances, Microsoft and Productivity Platforms, in the Tieto Managed Services organization. "As a member of the Microsoft Cloud OS Network, we can use any cloud deployment model to offer any Microsoft product to meet any customer's needs." It gives Tieto a wonderful roadmap to provide an expanding menu of cloud services rather than just providing discrete IT functions. And Windows Server 2012 R2 and System Center 2012 R2 have given us the tools we need to create a flexible, powerful private cloud environment.” “In a private cloud infrastructure, we provision services identically each time, which results in higher quality delivery and easier management and problem solving.”
Sari Aumo, Head of Cloud Services, Microsoft and Productivity Cloud Platforms, Tieto Managed Services

Adds Downing, “Today, 10 percent of our Managed Services business comes from cloud services; within the next six years, we believe cloud services will increase to 25 percent by 2015. Our Microsoft-based offerings will generate a significant contribution of this growth, and our Microsoft-based infrastructure will allow us to handle it.”

Tieto plans to add non-Microsoft vertical-industry solutions—for healthcare, energy, finance, and other markets—to its Tieto Productivity Cloud. “We now have the infrastructure on which we can offer these solutions through a software-as-a-service model, which will increase revenues for us and reduce costs for customers,” says Aumo.

Adds Ilkka Salomaa, Lead Solution Architect, Microsoft and Productivity Cloud Platforms, Managed Services, Tieto, “By providing a full Microsoft solution and architecture stack, Tieto is able to fulfill enterprise customer requirements for the future hybrid enterprise architecture.”

Many customers are already taking advantage of the breadth of the Tieto Productivity Cloud, running, for example, email messaging in Office 365, unified communications software in the Tieto private cloud, and line-of-business applications in their own datacenters—with Tieto managing everything.

“Customers really like our cloud story, because we can complement Microsoft offerings with a rich set of services,” Aumo says. “Azure is the next frontier in our hybrid cloud story. We can use Windows Azure Pack to seamlessly move customer workloads from their or our datacenter to Azure datacenters to run their workloads wherever it makes sense.”

Scale Expanding Cloud Business Through Extensive Automation
With Windows Server 2012 R2 and System Center 2012 R2, Tieto has the flexible, scalable infrastructure it needs to expand its cloud business. Provisioning a SharePoint Server environment used to take days, but today it takes hours. Automation provides not only higher speed but higher quality. “When we provided managed services, we had to customize each solution for every customer, which was time-intensive and likely to introduce errors,” Aumo says. “In a private cloud infrastructure, we provision services identically each time, which results in higher quality delivery and easier management and problem solving.”

Tieto uses System Center 2012 R2 to proactively monitor not only its servers but the applications running on them, which enables it to detect and react to problems before customers are affected. “These kinds of efficiencies help us solve problems faster and our staff be more effective,” Aumo says. “Thanks to the Cloud Platform Suite license, we’ve been able to reduce end-customer pricing by an average of 20 percent, and we plan to continue to reduce prices by 5 to 10 percent each year.”
Sari Aumo, Head of Cloud Services, Microsoft and Productivity Cloud Platforms, Tieto Managed Services

Reduce Customer Pricing by 20 Percent
In addition to expanding its services, Tieto has been able to reduce its licensing costs—and thus the prices it charges customers. “Thanks to the Cloud Platform Suite license, we’ve been able to reduce end-customer pricing by an average of 20 percent, and we plan to continue to reduce prices by 5 to 10 percent each year,” Aumo says. “The Cloud Platform Suite license also gives our customers the flexibility to run their applications wherever they want to without struggling through licensing issues. In this new dynamic cloud world, it’s a game-changer for us.”

	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 Tieto products and services, visit the website at:
www.tieto.com

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 with Microsoft, 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

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

Document published July 2014

image1.png

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

image3.jpeg
BizTalk

‘cmsoﬁ
Microsoft

Lync
Server

Customer-premises cloud Customer dedicated "
Microsoft
private cloud

Azure

image30.jpeg
BizTalk

‘cmsoﬁ
Microsoft

Lync
Server

Customer-premises cloud Customer dedicated "
Microsoft
private cloud

Azure

image4.jpeg
~ = Microsoft

