

Service name	cPouta
Service summary	The cPouta Public Cloud service allows customers to provision virtual machines and storage resources connected to the Internet. It provides an easy to use web interface and a programmable API for managing virtual machines, networks and storage. cPouta is the main Public Cloud IaaS at CSC.
Detailed description	<p>The cPouta Public Cloud service is an IaaS cloud computing service. It allows customers to access, use and manage virtualized infrastructure using a self-service model. The virtualized infrastructure consists of, but is not necessarily limited to, these resources:</p> <ul style="list-style-type: none"> • Virtual machines (instances) • Block devices that can be attached to virtual machines (volumes) • Virtual networks that can be used to connect virtual machines • Floating IP addresses that can be attached to virtual machines to make them accessible from the wider Internet. <p>Customers can manage their resources using a web interface accessible through a web browser and through a set of APIs, which allow programmatic management of resources.</p> <p>Supported operating systems and software:</p> <ul style="list-style-type: none"> • No particular limits regarding open source OS's • Commercial OS & SW require licenses (contact CSC for details of requirements) <p>More details about the service are available at: https://research.csc.fi/cloud-computing</p>
Target audience	Academic, non-academic.
How to obtain the Service	<p>In order to access and use the service the customer must have a CSC user account and project, which can be applied for either on an academic or non-academic (commercial) basis.</p> <p>Academic customers:</p> <ul style="list-style-type: none"> • The CSC user account and the project can be requested through the Scientist's User Interface (https://sui.csc.fi) <p>Non-academic customers, or customers with special requirements:</p> <ul style="list-style-type: none"> • Please contact servicedesk@csc.fi
Service level & availability	The cPouta service adheres to the "B-normal" category of the JHS Public Administration Recommendations (see section 7.1 in http://docs.jhs-suositukset.fi/jhs-suositukset/JHS174/JHS174.html). The availability target and details regarding the SLA: https://research.csc.fi/cpouta
Service hours and user support	Support to the service is provided through CSC Service Desk channels and under CSC Service Desk policies:

	<ul style="list-style-type: none"> • CSC Service Desk Operating hours (Excluding Finnish public holidays) (https://www.csc.fi/en/web/guest/customer-service) • Phone +358 (0) 94 57 2821 • E-Mail servicedesk@csc.fi • Webpage and contact form https://research.csc.fi/support <p>The following standard service requests are defined and will be fulfilled through the defined support channels:</p> <ul style="list-style-type: none"> • CSC user account management • Issues using this service's web interface • Issues using the provided APIs • Issues using instances • Issues using volumes <p>Response time target: within three working days. Resolution time target: within ten working days.</p>
Pricing	https://research.csc.fi/pricing-of-computing-services
Certifications	<ul style="list-style-type: none"> • ISO27001 • VAHTI raised level
Client's responsibilities	<p>Clients of cPouta are responsible for their data and computing including</p> <ul style="list-style-type: none"> • Backups • Information security • Installations and virtual machine admin tasks • Capacity requests <p>Note: CSC does not backup the client virtual machines nor their data in cPouta.</p>
Service producer's responsibilities	<p>As a service producer CSC is responsible for:</p> <ul style="list-style-type: none"> • Producing and developing the IaaS service.
Adjacent services	ePouta
Additional services	Managed Platforms
Service producer	CSC – IT Center for Science Ltd
Document version and owner	Version 1.0, Olli Salo & Vera Hansper