

Cloud Plan: Application Development

Cloud Plan: Application Development will provide guidance on the design and architecture of a new or existing Cloud-native application to be run on Google Cloud Platform (GCP). This service is intended for customers who are interested in best practices for building modern applications or transforming existing applications to take advantage of cloud capabilities. This offering includes a kickoff workshop and will help customers document requirements for a technical design and approach plan. Google will help provide executive oversight and technical advice throughout this planning phase.

Key Activities

Application Architecture Kickoff

Conduct a one-day workshop to kick off design considerations for the application. The workshop will highlight key decisions and commence documentation of the final application state.

Application Design Session

Work with the customer to identify and document the intended application design to serve as a point of reference as the application is built. Also capture the recommended supporting configuration for the application and related processes for testing, delivery, and updates.

Architectural Runway Workshop and Project Planning

Help customer build an activity tracker that can be used to manage the development and delivery of the application. Identify related infrastructure required to run the application on Google Cloud Platform.

Build an initial project plan for development and release activities including high-level sequencing and milestones, given customer's requirements and timelines.

Deliverables

- Application Design Document
- Architectural Runway Document
- · Application Lifecycle Document

Scope and Pricing

- Up to 24 FTE days engagement (on-site or off-site at Google's discretion) within a six-week period
- Pricing will be agreed upon by customer and Google and specified in the applicable Ordering Document

Terms and Conditions: This datasheet is associated with the following SKU: CP-PROF-SVC-PLAN-APP. The services described in this datasheet are governed by the applicable fully signed Ordering Document and any incorporated terms and conditions. The activities and deliverables described in this datasheet are subject to change. Please refer to the English version of this data sheet for the most current terms. This translated version is presented as a courtesy.

© 2017 Google LLC. All rights reserved. Google and the Google logo are trademarks of Google LLC. All other company and product names may be trademarks of the respective companies with which they are associated.