

Our Experience Speaks for Itself

Microsoft Partner

Microsoft

Gold Application Development

Gold DevOps

Gold Data Analytics

Gold Data Platform

Gold Cloud Platform

Microsoft Partner

Microsoft

Gold Datacenter
Gold Windows and Devices
Gold Collaboration and Content

Gold Cloud Platform

Gold Cloud Productivity

Thousands of Successful Software Projects over 35+ years

11,000+ Clients in the Software and Digital Practice

75+ Delivery Experts to Help You Scale

40% Faster Development

10-30% Cost Savings Over Traditional In-house Staff

98% Satisfaction Rating and On-budget Delivery

Clients We Serve

PRURY HOTELS.

Industry Accolades

CENTRAL REGION

2005 PARTNER OF THE YEAR

NORTH CENTRAL

2010 PARTNER OF THE YEAR

NORTH CENTRAL

2014 PARTNER OF THE YEAR

CENTRAL REGION

2006 QUARTERLY WINNER

NORTH CENTRAL

2010 AWARD WINNER, H1
Customer Experience

CENTRAL REGION

2015 PARTNER OF THE YEAR Top Azure Consumption Partner

CENTRAL REGION

2007 PARTNER FINALIST Competency Category

CENTRAL REGION

2011 PARTNER OF THE YEAR

Microsoft

CENTRAL REGION

2015 PARTNER OF THE YEAR Enterprise Compete, Azure vs Google

CENTRAL REGION

2007 PARTNER OF THE YEAR

NORTH CENTRAL

2013 PARTNER OF THE YEAR

CENTRAL REGION

2015 TOP PARTNER SELLER

As an Azure Circle Partner, Microsoft Black Belt Partner and 8-time Partner of the Year, Oakwood is recognized as one of the **Top 50 Microsoft Partners in the World** for our solutions in: Applications, Infrastructure, Collaboration, Cloud Platform and Analytics and Managed Services

Digital Experience – Effective Engagement

Create Business Opportunities

Faster time to market and improved customer experience and engagement

Impact Customer Experience

Improve customer experience with personalized and targeted content with your brand's unique solution

Empower Teams

Accelerate personal productivity by identifying the right information to the right resources quickly

Increase Revenue

Break down communication barriers, reduce overhead, and engage clients in new ways

Build experiences with customers and employees with integrated content, social, mobile, and analytic tools.

Engage customers and users on their own terms.

UI/UX Design

Brand Exploration

Digital Content

Cloud – Enterprise Efficiency

су

Ensure Business Continuity

Reduce Costs with New Insight

Create a Flexible Infrastructure

Respond to Threats Faster Extend data protection and disaster recovery to the cloud with integrated hybrid solutions.

Lower infrastructure, energy and maintenance costs with system and application insight.

Provide on-demand capacity, elasticity and scalability when needed and reduce time to market.

Detect and respond to cyber threats quickly with greater accuracy.

Empower a people-centric infrastructure with real-time collaboration, central identity, device and data management.

Retire legacy systems, reduce risk and CapEx, enabling your business to do more with less.

Identity Management

ADFS

PaaS

laaS

Azure laaS

Strategy and Design

Develop detailed roadmaps for moving IT services from traditional, on-premise datacenters to the cloud.

Migration

Develop a detailed and customized migration project plan with active guidance and resource management.

Technical Implementation

Install, configure and update end to end Azure components - such as servers, networks, identity & storage.

Managed Services

Provides ongoing health checks, analysis, OS patch management, and proactive 24x7x365 monitoring.

Create a people-centric infrastructure with improved security, storage, identity and device management.

Azure is now a part of every conversation to reduce risk and CAPEX, and to do more with less.

Azure IaaS

Identity Management

Enterprise Mobility Suite

Managed Services

Oakwood Value Proposition Statement

We are uniquely qualified to support the data and software driven transformation of our customers.

- Developing, migrating, managing and enhancing your business applications.
- Providing a monthly fixed cost services level agreement.
- Enabling growth for your business through a scalable model involving people, hardware and software.

