

A year-long experience with Storage as-a-Service (STaaS)

Summarizing a year of experience with two STaaS solutions: Dell APEX Data Storage Services and an HPE GreenLake for Storage solution

Managed Service Providers (MSPs) give organizations a way to outsource infrastructure support, data security, and more. We acquired two such solutions—APEX Data Storage Services and an HPE GreenLake solution—and detail our experience with both over the course of a year.

Learn more at https://facts.pt/u2RPOyF

Copyright 2022 Principled Technologies, Inc. Based on "A year-long experience with Storage as-a-Service (STaaS)," a Principled Technologies report, September 2022. Principled Technologies® is a registered trademark of Principled Technologies, Inc. All other product names are the trademarks of their respective owners.