

Realizing business value with AWS

Making the case for cloud

How can organizations quantify the business value of moving to the cloud?

The AWS Cloud Value Framework

To help answer this question, the AWS Cloud Value Framework was developed based on hundreds of customer business cases. An independent market research firm conducted studies that examined the results of 1,500 US-based customers with 500 employees or more across 26 industries, all of whom have been on AWS for at least a year.

Two independent studies conducted in 2018 and 2019

1,500
AWS enterprise customers


15 KPIs
Operational and financial KPIs

Four distinct areas of value

Differing business requirements, industry needs, and leadership profiles have resulted in unique cloud adoption journeys for each of these organizations. But while the various paths toward cloud may be different, most cases consist of a combination of four distinct areas of value.


Cost savings


Staff productivity


Operational resilience


Business agility


Cost savings

Customers who move to AWS reduce the percentage of IT spend on infrastructure, freeing budget for reinvestment in other areas.

"We've realized a 52% reduction in costs. That stems from a number of factors... [a push for self-service, dynamic storage, using lower cost VMs]. Ultimately these savings are a byproduct of doing the right thing."


[Learn more](#)

Overall spend per user

27%

Reduction in overall spend per user

Decreases as customers mature and scale on AWS

42%

Reduction in overall spend per mature user

12%


Lower on AWS vs. multi-cloud customers


Cloud improves IT efficiency


68%

increase in TB managed per admin


58%


increase in VMs managed per admin


With larger gains for re-architected applications


154%

increase in TB managed per admin


148%

increase in VMs managed per admin


Staff productivity

By reducing or eliminating tasks that are no longer needed, teams are freed to work on higher value activities.

"Tasks around hardware troubleshooting and tuning have been eliminated while capacity planning and procurement have been reduced by 90%."


JAKE BURNS, VP, Cloud Services, Live Nation

[Learn more](#)


Operational resilience

The availability and security with AWS enables customers to improve SLAs while reducing unplanned downtime and risk.

Rebuilding their patient engagement portal on AWS reduced downtime from two hours to less than five minutes per month.


[Learn more](#)


57%
Decrease in downtime

32%
Decline in critical (P1/P0) incidents


39%
Decrease in mean time to restore (MTTR) from critical (P1/P0) incidents


37%
Decrease in time to market


343%
Increase in code deployment frequency

Business agility

AWS customers are able to accelerate time to market, with an increased pace of experimentation and faster deployment of new features and applications with fewer errors.

"More than 80% of IT expenditure at AFG was consumed by IT operational costs... Today, 60% of our IT expenditure is dedicated to innovation."

AUSTRALIA FINANCE GROUP


[Learn more](#)

Transform your business from the inside


Notable cost savings. Improved productivity. More operational resilience. Increased agility. Four distinct areas of business value that combine to help your organization accelerate innovation.

See other examples of business transformation on AWS

[Visit AWS Executive Insights](#)

[Learn how AWS transforms business from IDC](#)