

IBM Resiliency Services:

Always there, in an always-on world

How did we get here?

Two IT professionals are experiencing frequent business interruptions that are beyond what a traditional disaster recovery solution can address. As a result, they want to learn more about how IBM can help them maintain around-the-clock uptime. They explain to an IBM resiliency advisor:

Back when most of our data and systems were in internal data centers, we didn't really have to worry about resiliency that often.

So much has changed since then. Now, with our data scattered across the cloud, social networks, mobile devices and numerous service providers... we're struggling to keep everything available in an always-on world. Not to mention manage things like compliance and deal with security threats coming from so many directions. It shouldn't be this hard. Bottom line: We need a trusted advisor to help us stay available and handle whatever comes our way.

We understand the resiliency challenges of an always-on world, and we can help.

In the modern world of big data, mobile devices, social networks, and the consumerization of IT and cloud, there's a lot of opportunity. But there are also lots of challenges, such as viruses, hackers, insider sabotage and customer demands for 24 x7 IT availability. However, to get ahead in this always-on world, you have to put your business out there. And stay out there.

A recent study found that a 20-minute outage can cost a company over US \$1 million, and most of that cost is due to reputational damage, along with lost productivity and revenue.1 You just can't afford downtime.

In the past, traditional disaster recovery measures gave you peace of mind that you could keep going in the face of disaster. Now, in the new era of "always on," you need a trusted advisor to help you maintain uptime, reduce costs and simplify management.

Solutions

A recent study found that a 20-minute outage can cost a company over US \$1 million

Helping you choose the right path to resiliency

You've outgrown traditional disaster recovery, and you're ready for more. So where do you go from here? That depends on what you need and where you want to go with resiliency.

Click a path on the right for options that fit your situation.

Solutions

Seek assistance with resiliency

You're managing resiliency in-house and looking for an IT service provider to help you strategize and streamline your continuity efforts.

Optimize your resiliency

You have resiliency plans and capabilities, but they need to be reinvigorated to help you save time, effort and costs. Or perhaps your resiliency plans aren't working, and you want to change your service provider.

Take resiliency to the cloud

You need to reduce costs and management with cloud-based resiliency.

Seek assistance with resiliency

Resiliency begins with a risk-centric plan

So you're just starting to consider your resiliency program, and you need help to develop and implement it.

IBM can **assess** your resiliency capabilities so you can better understand the impacts of the opportunities and threats you're facing, and invest in managing the right risks—at the right price.

We can also **design** actionable resiliency plans or programs to help keep your company running through almost any circumstance. Plus, we can create a governance structure designed to keep your resiliency strategies current.

Of course, we can **also test** these plans to help them meet your requirements. And once you create your resiliency program, we can provide **program management services** to oversee it.

Let's explore the IBM Resiliency Services offerings.

Did you know?

60% of organizations surveyed

do not have a fully documented disaster recovery plan.²

Solutions

Success stories

Optimize your resiliency

You may be having issues managing downtime, controlling costs or just keeping all of your data and systems available and secure. You may need fresh expertise to help improve your situation. That's where we can help.

IBM can provide cloud-based infrastructures or dedicated and security-rich data centers with managed services to help you optimize your availability.

We also offer availability management services to help analyze and resolve outages and create strategies to avoid future downtime. We can even provide dedicated program managers who oversee your resiliency projects, which can free you for other priorities.

Plus, you can use our **consulting services** to refine your resiliency program, so you can realize the benefits of more effective business continuity strategies and plans.

Let's explore the IBM Resiliency Services offerings

Solutions

Take resiliency to the cloud to streamline management and costs

You may need a faster, easier way to manage your resiliency needs. Perhaps it's taking you too long to get your systems back up and running when outages occur. Or maybe the cost and effort of maintaining resiliency infrastructures is overwhelming your teams—and your budget.

If so, you may have reached a tipping point for cloud-based resiliency.

Taking resiliency to the cloud can help you:

- Improve recovery time, from days to hours or minutes
- Gain tailored delivery models
- Get robust scalability to support business and data growth
- Benefit from pay-as-you-go pricing
- Gain more flexibility; for example, workloads that can evolve with business needs
- Integrate with traditional environments and other cloud environments
- Enable data portability
- Promote greater agility, such as more rapid provisioning of new disaster recovery services designed to provide more effective self service

Let's explore the IBM Resiliency Services offerings.

See if you've reached a tipping point for cloud resilience.

View the infographic ▶

Five solutions for always-on business resiliency

Challenges How can we help? Solutions Why IBM? Success stories

Create a resiliency plan through consulting services from IBM

Resiliency consulting services from IBM help you assess and prioritize your business and IT risks. Using our time-tested IBM Resiliency Framework, we can examine your business strategy and vision, organization, processes, applications and data, technology, and facilities against three types of threats: business-driven, data-driven and event-driven. Then, we can develop and implement effective solutions to address them. This includes helping you align your resiliency budget to the right risks.

This could really help us get on the right track.

We offer:

A start-to-finish program

Help improve your business continuity and resiliency with services ranging from planning and implementation to steady-state operations and governance.

Customized consulting

Address strategy, organization and processes with technology and facilities that fit your needs.

Flexibility and agility

Develop strategies for reacting to changing regulatory requirements.

Improvement opportunities

Gain the ability to reduce costs and increase efficiency in your IT recovery operations.

Download the data sheet >

Did you know?

Only 60% of employers believe that their employees would know what to do in a disaster.³

Challenges How can we help? Solutions Why IBM? Success stories

Adopt a cloud-based resiliency strategy via our cloud resiliency offerings

Cloud managed backup from

IBM can provide cloud-based data backup and vaulting, and delivers a 99 percent backup success rate and faster recovery.* The offering helps you achieve shorter recovery time and point objectives (RTO/RPO) to promote near-continuous data availability if a restore is needed—almost regardless of where the data is stored.

Learn more

Cloud data virtualization

protection of critical data, without generating multiple copies, for more efficient use of storage and faster recovery. The service is designed to improve your resiliency for data and systems by combining virtualized data management and server recovery with scalable RTO and RPO options.

Learn more ▶

Cloud application resiliency

from IBM helps provide resilient application hosting by using the IBM Private Modular Cloud solution, including data backup and application recovery. The solution can enable application resiliency through a resilient local cloud for application hosting, which helps provide shorter RTO/RPO for mission-critical applications.

Learn more ▶

Cloud virtualized server

recovery from IBM is designed to deliver cloud-based failover for virtual and physical machines for near-instantaneous physical-to-virtual and virtual-to-virtual recovery. The offering facilitates higher availability of critical applications, such as email and customer relationship management (CRM), through virtualization and shorter RTO/RPO.

Learn more ▶

Our cloud resiliency solutions are designed to provide cloud-based application and information resiliency enabled by virtualized recovery. Click each link for more information on the offering.

Impressive. These solutions sound like a great way to improve our efficiency, cut costs and reduce management. But what about our systems availability issues? We've had lots of business interruptions over the past year, and not one has been related to disasters.

*Based on IBM testing and previous client engagements.

Maintain near-continuous availability with high availability services from IBM

High availability services from IBM can provide consulting and services to implement high availability IBM Geographically Dispersed Parallel Sysplex™ (GDPS)⁴ solutions. The offering is designed to provide a fully automated, thorough solution across single and multiple sites. By helping automate recovery, it can reduce downtime to minutes. In addition, recovery can occur even if your IT staff is unavailable.

Depending on your needs, we can provide availability management or implementation services to help:

- Decrease risk by addressing potential threats to business continuity, ranging from natural disasters and facility disruptions to technology equipment failure
- Deliver a detailed application and data availability solution within a single site or across multiple sites
- Automate recovery procedures for planned and unplanned outages to provide nearcontinuous availability and disaster recovery
- Monitor systems and disk and tape subsystems that support open and IBM copy technology architectures, including Hitachi Data Systems and EMC Corporation solutions
- Simplify Sysplex and server management tasks
- Save time through an easier-to-use interface from a central control point
- Contain costs by using strategic investments to protect critical IT assets that need it most

We may need more skills to manage our resiliency program. Do you offer any managed services?

Success stories

Solution 4

Free your staff to work on core business initiatives with managed resiliency services from IBM

Managed resiliency services from IBM support continued operations despite disruptive events. Our offering helps you balance workloads and protect your critical systems with near-zero recovery times.

Our managed resiliency services can help:

- Manage your business resiliency services for you either fully or partially
- Reduce capital expenditures, and monitor and manage operating expenses and service levels
- Manage compliance for regulatory and industry requirements
- Deliver the most cost-effective services to help achieve the highest availability

Managed resiliency services from IBM

Services continuum

Now we're talking. This could really address our skills gap. Just one more thing: We still need traditional disaster recovery solutions.

Challenges How can we help?

Solutions
1 2 3 4 5 6

Why IBM?

Recover your IT assets more rapidly with infrastructure recovery services from IBM

Infrastructure recovery services from IBM

facilitate enhanced recovery and availability for your systems, data and applications to help you respond to a disruption more rapidly and cost effectively. We use both technology and automation to aid IT recovery while better managing costs.

Our customized recovery solution can recoup your data to the point of failure. We can also classify critical business information and provide high-quality online data backup services and data-mirroring facilities to help reduce loss of crucial business data.

We provide:

- IT recovery, work area recovery and rapid recovery solutions to support business recovery time
- Access to IBM's 150 global resiliency centers for testing and disaster declaration
- Dedicated support personnel available around the clock to assist you

Download the data sheet

And there you have it: Simple, cost-effective ways to take resiliency to the next level.

IBM is a trusted advisor for continuity, resiliency and security in an interconnected world, where data is the new natural resource and users expect no less than "always on." We can support the continuous availability of your business in the face of virtually any opportunity or threat. And we can do so across practically all layers of your enterprise or your public, private or hybrid cloud environment.

When you're ready, we are always there to help you stay resilient in an always-on world.

Why IBM?

Always there, in an always-on world

IBM Resiliency Services can be a trusted advisor for virtually all of your business continuity needs.
Using our vast resources, time-

tested methodologies, industry-leading cloud capabilities and comprehensive portfolio, we can guide you through everything from building and managing a resiliency program to transitioning to the cloud to maintaining practically always-on operations.

IBM Resiliency Services offers an almost unparalleled resiliency infrastructure, which consists of more than 1,800 business continuity and resiliency professionals, over 150 resiliency centers in 50 countries, and approximately five million square feet of floor space for disaster recovery with 41,000 work-area seats. That infrastructure is backed by more than 50 years of business continuity experience and an exemplary track record of success. Combine this with IBM's

hardware, software, security and technical support solutions, and we can serve as a one-stop shop for nearly all of your IT needs.

IBM Resiliency Services:

- Is designed to provide extensive guidance and consulting on the resiliency strategies that are most appropriate for your needs
- Uses cloud as the primary means to help reduce costs, ease management and provide a highly scalable, security-rich and reliable platform to help safeguard your business
- Offers public, private and hybrid cloud resiliency solutions that can enable you to more easily integrate your systems of record and systems of engagement to gain visibility, control and services automation
- Helps you increase IT uptime through several high availability offerings—and a thorough approach to resiliency that helps optimize the technology, processes and organization of your IT environment

Begin your resiliency transformation today.

Start with an IBM IT Risk Management
Workshop to get a holistic assessment of
risks across multiple layers of your business,
including your processes, technologies,
applications and data as well as your physical
IT infrastructure and facilities.

Learn more ▶

 Attend an IBM Continuous Operations Risk Evaluation (CORE) Workshop to help determine your organization's ability to provide continuous business operations.

Challenges How can we help? Solutions Why IBM? Success stories

Resiliency client success stories

Bank turns to IBM to improve resiliency, continuity capabilities

A major bank in Canada needed to improve its continuity and resiliency services in accordance with governmental regulations

while protecting itself in the event of disaster. The bank worked with IBM to deploy a cloud managed backup solution to enhance its risk management strategy, gain additional data storage and improve the availability of applications and data. The IBM solution helped the bank meet government standards by shortening its RTOs and RPOs while strengthening the availability of its core banking applications.

Insurance company turns to IBM for server resiliency

A large insurance company in the Middle East suffered from frequent service interruptions. With an influx of new customers, the company

needed to improve RTOs and RPOs, along with availability and operating efficiency. IBM deployed a cloud virtualized server recovery solution to improve continuity and server availability. This solution also helped the organization deploy new applications and services more quickly and efficiently to meet its customers' needs. Finally, the solution enhanced the company's ability to recover from outages or disasters.

Managed services at work in a large drugstore chain

A large drugstore company in South America had been supporting its network of pharmacies via five data centers scattered across

an entire country. To improve service levels and resiliency operations, the company wanted a centralized data center. It worked with IBM to implement a managed resiliency solution. IBM centralized the chain's data center operations at an IBM facility in the business's home country and deployed cloud computing technologies to back up applications and data. We also provide around-the-clock monitoring, administration and support. As a result, the drugstore chain expects to reduce resiliency costs by up to 30 percent over the next five years. It has also strengthened its business continuity plans and improved its infrastructure performance and availability.

- 1 Understanding the economics of IT risk and reputation—Implications of the IBM Global Study on the economic impact of IT risk, IBM, 2013
- ² Disaster Recovery Prepareness Study 2013
- 3 www.storagecraft.com
- ⁴ IBM GDPS is a multisite or single-site application availability solution that can provide the capability to manage remote copy configuration and storage subsystems (including IBM TotalStorage® Enterprise Storage Server), to automate IBM Parallel Sysplex® operation tasks and perform failure recovery from a single point of control. GDPS helps automate recovery procedures for planned and unplanned outages to provide near-continuous availability and disaster recovery capability. With GDPS, you can have confidence that your key business applications will be up and running when your employees, partners and customers need them.
- © Copyright IBM Corporation 2014. IBM, the IBM logo, ibm.com and Parallel Sysplex are trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml.