

Global Fortune 100 Retail Corporation


SITUATION

1

Global Fortune 100 company with over 10,000 stores and operations in over 20 countries

2

With the company on multi-year cloud adoption and migration journey, the customer was seeking to extend the life of data center assets and avoid new purchases

3

Curvature has been a trusted partner for over 10 years providing vendor-agnostic Third-Party Maintenance (TPM) and Professional Services support


SOLUTION

Comprehensive TPM and services across all businesses and functions

1

Stores, Distribution Centers, Home Offices, Data Centers, Domestic, International, Private Cloud, Global eCommerce, Big Data

2

Hardware Supported: 27,000+ Storage, Servers and Network assets

3

Data Centers / Colocation Centers Supported: 5

4

Manufacturers Supported: IBM, Cisco, HPE, Dell EMC

BENEFITS

1

Curvature is a key enabler of the clients' efficiency economic engine

2

Delivering over 50% cost savings when compared to OEM support pricing

3

Extending the life of the IT assets while reducing costs and improving the quality of support

4

Enabling client to funnel savings into their omnichannel digital transformation program

5

Driving value and allowing savings to be passed on to end customers


Curvature has been able to provide the necessary support, sales, and service which was and continues to be necessary for the functioning of our Distribution system

