

GLOBAL
DEMO
SOLUTIONS

VMware Site Recovery Manager with EMC RecoverPoint

Brian Johnson
Consulting Solutions Engineer
EMC Global Solutions, HSC

Site Recovery Manager Core Capabilities

Centralized management for DR

- Create, test, update and execute recovery plans from a single point of management
- Seamless integration with VirtualCenter

Disaster recovery automation

- Build recovery process in advance
- Automate testing of recovery plans
- Automate execution of recovery process

Simplified setup and integration

- Allocate and manage recovery resources
- Easy integration with leading vendors' storage replication systems

EMC RecoverPoint

EMC²
where information lives[®]

Key Components

Site Recovery Manager at a glance

Virtual Machine (VM) Failover Before VMware Site Recovery Manager

Manual Administrator Tasks

Virtual Machine Failover with VMware Site Recovery Manager

Summary

Site Recovery Manager and EMC RecoverPoint Leverage VMware Infrastructure to Make Disaster Recovery:

- **Rapid**
 - Automate disaster recovery process
 - Eliminate complexities of traditional recovery
- **Reliable**
 - Ensure proper execution of recovery plan
 - Enable easier, more frequent tests
- **Manageable**
 - Centrally manage recovery plans
 - Make plans dynamic to match environment
- **Affordable**
 - Utilize recovery site infrastructure
 - Reduce management costs

Demonstration

THANK YOU

*For information on EMC Proven Solutions please visit <http://www.emc.com/solutions/index.htm>
Or Solutions Section at <http://powerlink.emc.com>*