

ENT308

Building a Solid Business Case for Cloud Migration

Shahbaz Alam, Manager AWS Professional Services Rehan Qureshi, Senior Manager, AWS Professional Services

December 2, 2016

What to Expect from the Session

- Understand what most cloud business cases look like
- What is typically missed
- Tools and frameworks to build a better business case
- Illustrative examples

Disrupt or Be Disrupted...Start Building Your Business Case Now

robinhood

oscar

Instacart

Hotels

Trading

Insurance

Grocery delivery

Taxi

Event Tickets

Music

Devices

Business Case Components

Total Cost of Ownership (TCO)

Technology Optimization

Cost of Change

Business Value In the beginning . . .

...there was **TCO**

Total Cost of Ownership (TCO)

A TCO analysis typically includes:

- Comparing the costs of running an infrastructure environment or specific workload/application on-premises or in a co-location facility to AWS
- 2. Paralleling an existing AWS workload with an on-premises or co-location setup
- 3. Assuming a lift and shift migration scenario

TCO = Acquisition + Migration + Operation Costs

illustrative Software - OS. Hardware – server, rack **Facilities cost** Server costs chassis PDUs. Tor switches virtualization licenses Space Cooling Power (+maintenance) (+maintenance) **Facilities cost** Hardware – storage disks, Storage costs Storage admin costs SAN/FC switches Space Power Cooling Network hardware - LAN **Facilities cost Network costs** switches, load balancer Network admin costs Space Power Cooling bandwidth costs 3rd Party tools – network Labor costs – FTE, **Migration costs** discovery, migration, Lift and Shift migration scenarios consultants storage, DB **IT Labor costs** Server admin, virtualization admin, OS Admin

The diagram doesn't include every cost item. For example, software costs can include database, management, and middle-tier software costs. Facilities cost can include costs associated with upgrades, maintenance, building security, taxes, and so on. IT labor costs can include security admin and application admin costs.

TCO = Acquisition + Migration + Operation Costs

illustrative

Hardware – server, rack chassis PDUs, Tor switches (+maintenance)

Software – OS, virtualization licenses (+maintenance)

Facilities cost

pace Power Cool

Hardware – storage disks, SAN/FC switches

Storage admin costs

Facilities cost

Space

ower

Cooling

Network hardware – LAN switches, load balancer handwidth costs

Network admin costs

Facilities cost

Space

Power

Cooling

3rd Party tools – network discovery, migration, storage, DB

Labor costs – FTE, consultants

Lift and Shift migration scenarios

5 IT Labor costs

Server admin, virtualization admin, OS Admin

The diagram doesn't include every cost item. For example, software costs can include database, management, and middle-tier software costs. Facilities cost can include costs associated with upgrades, maintenance, building security, taxes, and so on. IT labor costs can include security admin and application admin costs.

Lift and Shift Migration Cost Components

Planning

Migration tools

Consulting partners

Application assessment

Duplicate environments

Lease penalties

Lift and Shift Application Migration Scenarios

Sample TCO Output

But Don't Stop Here...

Total Cost of Ownership (TCO)

Technology Optimization

Cost of Change

Business Value

The First Rule of Technology Optimization...

Compare your current on-premises environment to your future state re-architected AWS environment, NOT a replica of what exists today.

Imagine...

A world that frees you from managing infrastructure

The 5 Components of Technology Optimization

Services

Fit

Price

Scale

Iterate

Non Optimized
Services
Optimized
Services

Instance Type
Instance
Family

On-Demand
Reserve
Spot
Dedicated

Time Based Period Perio

Periodic Review Periodic Updates

Future State Optimization – AWS Managed Services to Consider

Amazon ECS Elastic Load

Amazon Redshift

Amazon ElastiCache

EMR

Amazon Machine Learning

Amazon Mobile Hub Cognito

Balancing

Amazon RDS

Amazon **DynamoDB**

Amazon **Kinesis**

Amazon Elasticsearch Service

Amazon GameLift

Amazon API Gateway

Use Case: Automated Advisory Platform

Use Case: Automated Advisory Platform

Cost of Change

Business Case Components

Many Non-Technology Components Are Forgotten in a Business Case...

Compliance

Core Competency

Security

Business Alignment

DevOps

Application Optimization

Governance and Policy

Operational Integration

Cost Control

Reporting

Talent Optimization

On Demand

Continuous Deployment

The AWS Cloud Adoption Framework Can Be a Guide...Focus on the Relevant Perspectives

Cost of Governance

- ✓ Standards and Control
- ✓ AWS consumption model
- ✓ Financial Management, Consumption
- ✓ Capacity Management

Cost of Organizational Change Management

- ✓ Cloud COE
- ✓ AWS Training

The AWS Cloud Adoption Framework Can Be a Guide...Focus on the Relevant Perspectives

Cost of Process and Service Management

- ✓ SLA Strategy
- ✓ Asset Management
- ✓ Account Management

Cost of Integration with Existing Tools / Processes

- ✓ AWS native services
- ✓ Cloud Operating model
- ✓ Cloud Operations

The AWS Cloud Adoption Framework Can Be a Guide...Focus on the Relevant Perspectives

Cost of Business Transformation

- ✓ Realigning IT Strategy
- ✓ Vendor Management
- ✓ Shadow IT / Line of Business IT realignment

Business Value

Total Cost of Ownership (TCO)

Technology Optimization

Cost of Change

Business Value

Understand How IT Can Help the Business...

Lower the time spent on building and supporting infrastructure

Concentrate on new business initiatives and projects

Dedicate more IT resources to innovation

Builders Don't Want to Be Blocked...They Want to Build and Innovate!

Quantify Tangible Benefits

Tangible cost savings associated with migration to the cloud are not the only benefits to be gained from your cloud transformation.

Quantifying the business value that the cloud can have on your business and your bottom line can lead to a solid business case, thus helping to create a greater urgency to accelerate your cloud journey.

(In)Tangible Benefits You Can Quantify

Business Agility

- Rapid and less expensive experimentation
- Faster application development
- Faster business decisions = faster time to market

Workforce Productivity

- Individual task productivity
- Self-service culture
- Increased automation
- Developer satisfaction = higher retention

Operational Resilience

- Improved system performance
- Less downtime
- Improved security posture
- More incremental changes = reduced bugs

Illustrative Example of Calculating Productivity Improvements

Server Engineering			Current Estimates		AWS Reduction Estimates	
Stage	Activity Category	Activity	% of time on (Annual)	Estimated Hours p/Resource	Efficiency Estimate by Moving to AWS (Higher % = More Efficient)	Notes: Reasons why AWS feels Efficiences would be achieved
			100%	1,920.0	33.48%	
Plan			31%	586	58%	
Plan	Architecture	Server Architecture Design	5%	92	50%	Since all the servers will reside on AWS there is minimalserver architecture design required by the client. Most of the items that will be required are instance rightstizing.
Plan	Architecture	New technologies evaluation	6%	122	0%	New technology evaluation will continue to be a crtical function of a Server Engineer.
Plan	Budgeting	Server Budgeting and Planning	6%	112	90%	There is no capital server budget or plan in the AWS cloud.
Plan	Procurement	Server purchasing process	8%	152	75%	Instace purchasing requires minimal effort in comparison to server purchasing.
Plan	Capacity Planning	Long term capacity planning	6%	108	75%	Capacity planning is simply a matter of initiating new instances based on thresholds and much of this can be automated.
Operate			69%	1,334	16%	

Determine amount of efficiency on each task for each resource by moving to AWS

In Summary, Creating a Good Business Case Enables You to...

Define your current and future costs

Envision the art of the possible

Accurately reflect your cloud transition

Quantify the tangible benefits

re:Invent

Thank you!

Remember to complete your evaluations!