

Easy, Affordable Disaster Recovery Protection for IBM i

If a disaster destroys your data and applications, your ability to carry on business—and possibly your organization's very survival—will be threatened unless you have an adequate disaster recovery solution in place. Nightly backups are inadequate because data entered during the day will not be on the previous night's backup tape. What's more, those nightly backups present a challenge for many organizations because Web-based and/or global operations have drastically reduced maintenance windows.

MIMIX DR provides an easy, affordable answer. It's a disaster recovery tool designed for small and medium-sized businesses that need to protect all of their data and applications from disasters and other events, with a far faster recovery time than is possible with tape-based backups. MIMIX DR provides real-time protection of critical data, reliable recovery in the event of disaster, and a rapid return on investment for organizations using entry-level IBM i servers.

Key Benefits

- Protects your business from data loss
- Reduces downtime costs by returning your business to operation faster than tape-based recoveries
- Ensures a reliable recovery by auditing replicated data
- Allows you to meet strict regulatory and SLA requirements, thereby avoiding penalties
- Supports flexible hardware, storage and operating system version options
- Minimizes IT resource burdens by simplifying DR monitoring and management
- Backed by Vision Solution's global support and services professionals and more than two decades of HA/DR market leadership

Affordably Protect All of Your Data

Protects your business against data loss

MIMIX DR eliminates the risk of data loss between periodic backups by replicating every change made on your production server to a recovery server in real time.

Reduces downtime costs

Because your backup data and applications are stored on an online, active server, you can restore operations much faster than when using tape-based recoveries.

Audits replicated data to ensure a reliable recovery

Robust audits of replicated data ensure that you will be able to reliably recover whenever necessary. Plus, continuous monitoring detects and repairs unauthorized changes, while self-healing technology repairs any out-of-synch conditions that may occur.

Helps you meet strict recoverability requirements

The ability to protect all of your data and recover quickly when necessary enables you to meet data protection regulations, fulfill SLA commitments and avoid penalties.

Provides technology flexibility

MIMIX DR protects any combination of entry-level physical, virtual or cloud-based IBM i servers, using any storage or operating system version.

Minimizes administration costs

Easy configuration, monitoring and management through the intuitive, browser-based Vision Solutions Portal, coupled with virtually hands-off, lights-out operations, means that you'll incur minimal administrative overhead.

Backed by Vision Solutions support and services

Vision Solutions has provided HA/DR solutions to the IBM i market for over 25 years. We are the availability experts with a CustomerCare team that delivers around-the-clock, across-the-globe support and Services professionals with the experience to help you keep your data protected, no matter what.

