
DISASTER RECOVERY
AS-A-SERVICE (DRaaS)
Business continuity with peace
of mind you’ll always be able to
fully recover, as quickly as possible

 a

s-a-Service solutions
 DaaS

 IaaS

N

aa
S

 M
aa

S

 DRaaS

 BaaS

 STaaS

Service Analytics Portal

with

UNTESTED BACKUPS
AND DR PLANS DON’T CUT IT
Disasters – natural or man-made – can
do more than cost you money – they
can close your business down. While
regular backups help, this is not the
same as an effective disaster recovery
(DR) strategy. A backup is nothing
more than a copy of your data. A DR
plan is the insurance that guarantees
its recovery.
As data centre virtualisation
takes hold, so too does the risk of
downtime due to software problems
or cybersecurity vulnerabilities. Add
to that natural disasters, power
outages, hardware failures and
human error and it’s plain to see why
every business should have robust DR
resources in place – and be certain
they will work if needed.
That means planning, testing and
managing DR on a regular basis
– weekly or even daily – to protect

snowballing amounts of data. Many
organisations struggle with that
because they simply don’t have the
time or IT resources. Others have
discovered their DR plan falls short
because traditional replication and
DR solutions weren’t conceived to
deal with current IT complexity.
The increase in remote working
is driving many businesses to re-
evaluate their working patterns and
IT requirements, increasing pressure
to ensure business continuity and
lack of disruption for users no matter
where they’re working.
Former approaches to DR now
struggle to adapt to the scalability,
mobility and flexibility demands of
applications running on virtualised
IT infrastructures and in the cloud –
put simply, they’re no longer fit for
purpose.

1. CIO Insight report; 2. CISCO CISO report

2

Less than 29% of CIOs1
are confident in their

ability to invoke DR and
successfully recover

29%

52% feel challenged to
protect home workers

and mobile devices2

52%

87% companies struggle
to orchestrate alerts from

multi-vendor security
products2

87%

M
aa

S

DRaaS

BaaS

ALWAYS-ON
DISASTER RECOVERY
Those problems disappear when
you choose DR-as-a-Service from
Creative. Without significant CapEx
investment or the expense of keeping
a secondary DR site running around
the clock, you can replace in a stroke
the cost of hardware, software,
facilities and people with a DR-as-
a-Service solution with predictable
monthly expense and high burst
capacity.

Leveraging best-of-breed DR
technologies, our platform features
an industry-leading Recovery Point
Objective (RPO); in a DR incident,
it offers near real-time replication,
resulting in just seconds of data loss
rather than hours or days.

Our experts will work with you to understand your requirements at a granular
level and provide a tailored service where premium protection and recovery
speed is only applied to the critical infrastructure and data services that actually
need it, combined with a slower recovery SLA for elements where business
impact would be less.
Delivered as a fully managed service, this can include server image and
production data replication, disaster recovery run-book creation, automated
server recovery, automated server failback, virtual desktop infrastructure and
network and functionality configuration. And, if you prefer, using one of our
facilities management partners we can provide a temporary office, fully-
equipped with thin clients and pre-stored desktop images.

Our last DR test took 5 days and was only a partial success.
The DR test managed by Creative ITC last month was

100% successful, with no interruption to operations and
everything back up and running in just 5 hours.

Global Director IT Infrastructure
International construction group

3

M
aa

S

DRaaS

BaaS

For full business protection we strongly recommend combining
DR-as-a-Service with our Backup-as-a-Service solution.

4

Minimal downtime
You pick the service level.

We’ll guarantee to get users back
online fast - choose an RTO from <1 to

48 hours.

Cost avoidance
and lower TCO

You won’t have to design and
deploy your own DR platform.

And you won’t need to retain
expensive backup offices and

equipment.

Less business disruption
We’ll perform tests with no impact
on business operations nor break
in replication, giving you peace of
mind you’ll always be able to fully

recover, as quickly as possible.

Greater agility
If you need to physically relocate your

office, we can provide a temporary
workspace, fully-equipped with thin

clients so your staff can hit the ground
running.

Near real-time
replication

You’ll experience just seconds of
data loss rather than hours or days.

Our best of breed DR solution
provides an industry-leading

Recovery Point Objective (RPO).

Always-on access
Have confidence your users

will always be able to access
data and apps secured in our

UK-based data centre and
supported by our 24/7 UK-based

operations bridge team.

BENEFIT FROM:

M
aa

S

DRaaS

BaaS

5

WHY CREATIVE

That’s why Creative is a trusted partner for some of the world’s biggest brands, involved in
many of the largest IoT, cloud and digital transformations. It’s also why we have one of the
highest customer retention rates in the industry.

Here are some clients, among many, who have entrusted us to support their DR plans:

• We’ll support your business continuity just as if it was our own, giving you confidence
you’ll always be able to fully recover, as quickly as possible, with minimum disruption

• Our ratio of technicians to support staff is 4:1, significantly above our peers. Each
specialist holds, or is close to attaining, the very highest qualifications in their field.

• We’re renowned for our consistently high quality of service, proactivity, attention to
detail and fast response

• We’ll provide you with free access to ZENO, our easy-to-manage powerful analytics-
based portal that allows you to track all your Creative as-a-Service solutions in real
time. It’s a completely free of charge, value-added extra for our customers as part of
our as-a-Service packages.

M
aa

S

DRaaS

BaaS

To arrange a free, no-strings consultation
or a trial of Disaster Recovery-as-a-Service, or
to find out more about integration with our
range of managed services, please contact:

karl.smith@creative-itc.com

+44 (0)7508 495853

DISCOVER HOW

 a

s-a-Service solutions
 DaaS

 IaaS

N

aa
S

 M
aa

S

 DRaaS

 BaaS

 STaaS

Service Analytics Portal

with

