

Disaster

What is it?

Any natural or man-made event that disrupts the operations of a business in such significant way that a considerable and coordinated effort is required to achieve a recovery

(Barnes, 2001)

Not Just Natural Disaster

Power Failures
26%

Software Failures
9%

Hardware Failures
19%

Human Errors
8%

Network Outages
10%

Everything else
30%

Why Downtime Matters

43% of businesses experiencing a disaster never reopen, and almost 30% of those that do close within 2 years

Source : McGladrey and Pullen, LLP – a Consulting Company

93% of businesses that lost their datacenter for 10 days went bankrupt within 1 year

Source : US National Archives and Record Administration

10 Reason why should company consider DR ?

Because you can't afford downtime

Because your customers and prospects expect it

Because you spent a lot in building your brand, and you need to protect it

Because mother nature does not play favorites

Because machine breaks

Because we live in an **always on** world that requires always on capabilities

Because compliance and regulations require it

Because you can't predict what data might be lost and the value it had for your company's well being

Because it will save your money

Because we're all human

DR Challenges

- Too many moving parts and complexity
- Lack of automation – reliance on manual execution
- Driving without dials – no real time meters to monitor DR service
- DR drills are expensive and impact production

What should I consider?

Costs	Traditional DR	Cloud-based DR
Datacenter for Disaster Recovery (including facilities utility and electrical power source)	Own manage	Cloud Service Provider
Stand-by Hardware System	Own manage	Cloud Service Provider
Manpower – Network Operation	Own manage	Cloud Service Provider
Manpower – System & IT Security Operation	Own manage	Cloud Service Provider
Capacity expansion	Own manage (procurement process + more hardware to manage)	Easily provided through flexibility and agility of Cloud
Expense	1.5 – 2X	1 – 1.2X

Disaster Recovery Considerations

Why Cloud

Traditional DR

- + More control on your server
- + Keeps company data private
- + Data accessible locally
- Increase investment to build H/W and infrastructure
- More spending as company growth
- More space
- Maintenance cost
- Dedicated IT Support
- No uptime guarantees

Cloud DR

- + No H/W cost and capital expense
- + Scalable
- + Pay for what you use
- + Easily connect from everywhere, any devices
- + Data can be backup in the cloud regularly and efficiently
- Need internet connection
- Trusting a third party to keep data secure
- Ongoing cost

Disaster Recovery On Cloud

Why cloud ?

Recovery Time and Recovery Point Objective

What is RTO and RPO

Recovery Time Objective

- RTO for an application is the goal for how quickly you need to have that application's information back available after downtime has occurred

Recovery Point Objective

- RPO for an application describes the point in time to which data must be restored to successfully resume processing(often thought of as time between last backup and when a disaster occurred)

Disaster Recovery On Cloud

Datacomm Disaster Recovery as a Service

	DR Mode	Services Needed	Resources	Failover Scenario	Restore Time	Supported Platform
COLD DR	Backup	BaaS	<ul style="list-style-type: none"> ● Storage ● Compute (unreserved) 	Restore	Up to one day / instance	<ul style="list-style-type: none"> ● Windows ● Linux
WARM DR	Standby (off)	<ul style="list-style-type: none"> ● OS ● IaaS ● BaaS 	<ul style="list-style-type: none"> ● Storage ● Compute 	Boot on VM	4 - 6 hours / instance	<ul style="list-style-type: none"> ● VMware ● Hyper - V
HOT DR	Fully Automated	<ul style="list-style-type: none"> ● OS ● Replication ● IaaS 	Dedicated	Automatically	Less than 10 minutes	<ul style="list-style-type: none"> ● VMware ● Hyper-V

Disaster Recovery On Cloud

Datacomm Disaster Recovery as a Service

Local Datacenter with Tier III Design, KVM & VMware hypervisors, Multiple OS supported (Microsoft, Linux, Custom OS), 24x7 Support (NOC & SOC),

COLD

- ❖ Based on your capacity expectation
- ❖ Backup to cloud storage
- ❖ Restore as Virtual Machine is an optional
- ❖ Internet-based control portal

Disaster Recovery On Cloud

Datacomm Disaster Recovery as a Service

Local Datacenter with Tier III Design, KVM & Vmware hypervisors, Multiple OS supported (Microsoft, Linux, Custom OS), 24x7 Support (NOC & SOC),

WARM

- ❖ Compute resource reservation (standby)
- ❖ Recovery from your own baseline OS template
- ❖ Quick recovery to Datacomm cloud environment

Disaster Recovery On Cloud

Datacomm Cloud-based Disaster Recovery Solution

- Real-time monitoring
- Web-based interface

Real-time data replication

HOT

- ❖ Multi-site datacenter
- ❖ Real-time data replication
- ❖ Up to zero data loss guaranteed
- ❖ Immediately recovery Datacomm cloud environment

Local Datacenter with Tier III Design, KVM & Vmware hypervisors, Multiple OS supported (Microsoft, Linux, Custom OS), 24x7 Support (NOC & SOC),

Disaster Recovery On Cloud

Key Features

- **High availability** – guaranteed 99.9% SLA data backup availability
- **Physical and virtual systems** – protection of both physical and virtual systems in one service
- **Automatic and scheduled backup** through online control portal
- **Up to zero data loss** guaranteed
- **File and disk image-based backup** - backup of selected files or complete disk images
- **Define your own baseline OS template** for recovery

Disaster Recovery On Cloud

Key features

- **Bare-metal recovery** – recovery to same or dissimilar hardware, even from the cloud
- **Comprehensive** - provides robust replication and offsite backup
- **Local and cloud storage** – support of local and safe cloud storage in our secure and local
- **Recovery reports** document execution of BC/DR processes, for easy auditing and reporting
- ‘**test-before-you-commit**’ function allows test of a specific failover point before committing it, enabling 100% assurance that failover will be successful
- Test failover, including full remote recovery in a **sandboxed zone**

Sandbox for DR Testing

- Non-disruptive DR testing
- Create a test and development environment
- During the test, replication and the production environment is still in process
- Can be done during working days
- No downtime on the production environment

Reporting

Recovery Report for Virtual Protection Group	
Hyper-V (C:\Data\app2)	
Report auto-generated at 10:00 AM on 10/10/2017	
Recovery Operation Details	
Completed by	Windows Server 2012 R2
Recovery location	Hyper-V
Total in use	100% (10000 MB)
Recovery operation completed	100% (10000 MB)
Recovery operation total time	00:00:00.0000000
Start	00:00:00
Recovery operation end	00:00:00
End value	00:00:00.0000000
Virtual Protection Group Recovery settings	
Protected site	Hyper-V
Recovery site	Hyper-V
Recovery recovery level	Hyper-V
Recover previous differences	No
Recover full recovery content	Yes
Recover consistency points	00:00:00.0000000

Journal of Business Research (ISSN 0148-296X)
Volume 56, Number 10, October 2003
pp. 1001-1012
© 2003 Elsevier Inc.
0148-296X/\$30.00
doi:10.1016/j.jbusres.2003.07.001
PII S0148-296X(03)00162-2

ANSWER

Testing Regulations

- PCI
 - ISO
 - SOX
 - HIPAA
 - SEC

THANK
you!

cloud.datacomm.co.id

cloud.datacomm.co.id/blog

facebook.com/Datacomm

linkedin.com/company/datacomm-cloud-business