


ACCELERATING EUC TRANSFORMATION WITH DAAS


This is the era of ubiquitous computing where end-users prefer accessibility to data and applications from anywhere, anytime and across devices. With this changing business context and rising end-user demands, enterprises now need to adopt new EUC architecture.


Mobile workers globally by 2022

Global Desktop Virtualization Market by 2022

DaaS is identified as a Top 10 Global IT trend

By 2019, 50% new VDI users will be on DaaS platforms


Source: IDC, 2015

Source: Research & Markets, 2016

Source: Gartner


Source: Gartner

What's Driving EUC Transformation?


End-User Challenges Remain the Same

Across the Industry & User types, challenges remain the same:


Virtual desktops abstract existence of the physical desktop by offering virtual instances of desktops to the end-users along with customized operating systems and applications.

Why Desktop Virtualization

- Infrastructure Consolidation
- Enhanced Security
- Low Power Consumption
- Longer Desktop Refresh
- Centralized Management of Desktops
- Access to multiple OS & Applications

Desktop Virtualization simplifies IT infrastructure management, fortifies overall security, enables rapid disaster recovery and business continuity while significantly reducing the total cost of ownership (TCO).


Accelerating EUC Transformation with DaaS

Desktop as a Service (DaaS) is a technology that empowers end-users with a virtual computing environment across devices and locations, wherein build, configure, manage, store, execute and delivery of user desktop functions are remotely hosted on Cloud.

- Cost Saving
- High Performance
- Greater Scalability
- Faster access to technology resources
- Faster time to market

In DaaS, all compute takes place on the Cloud and is streamed to end-users via thin/zero clients on their personal computers or any other user preferred devices. DaaS not only simplifies centralized management of desktops but ensures efficient working of end-user computing environment across remote locations, where bandwidth is an issue.

DaaS - A Complete EUC Solution


Learn How Anunta can accelerate your EUC transformation and deliver unmatched end-user experience for your always connected workforce.

[Click here to know more](#)

Anunta® is a leading provider of End-User Computing (EUC) solutions that help enterprises address today's application delivery challenges by migrating from traditional client-server architecture to a unified desktop and application services environment. Our solutions are focused on simplifying IT and maximizing performance and availability at the user end, at an optimum cost.